www.Breaking News English.com

Ready-to-Use English Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

www.breakingnewsenglish.com/book.html

Thousands more free lessons from Sean's other websites

www.freeeslmaterials.com/sean_banville_lessons.html

Study shows money makes us worry

17th March, 2013

http://www.breakingnewsenglish.com/1303/130317-money.html

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Multiple Choice)	15
Before Reading / Listening	4	Spelling	16
While Reading / Listening	5	Put The Text Back Together	17
Match The Sentences And Listen	6	Put The Words In The Right Order	18
Listening Gap Fill	7	Circle The Correct Word	19
Comprehension Questions	8	Insert The Vowels (a, e, i, o, u)	20
Multiple Choice - Quiz	9	Punctuate The Text And Add Capitals	21
Role Play	10	Put A Slash (/) Where The Spaces Are	22
After Reading / Listening	11	Free Writing	23
Student Survey	12	Academic Writing	24
Discussion (20 Questions)	13	Homework	25
		Answers	26

Follow Sean Banville on

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

plus.google.com/110990608764591804698/posts

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

A new study from the BBC shows that looking after money isn't easy.

Over 109,000 people took part in the BBC's Big Money Test. It was one of

the biggest ever studies on the psychology of money. One of the biggest

findings is that money makes many people feel bad. Researchers say

over 40 per cent of us always worry about spending money; a third of us

constantly worry about money; and the same percentage feel guilty when

spending money on themselves. The study found that women like to go

shopping to make themselves feel better about life, while men are more

likely to save their cash. Women are more generous with their money

and are also more likely to suffer from money problems.

The researchers also looked at ways shops try and make us spend our

money. It showed how stores are continually looking at new ways to

make us buy things on impulse. It asks why candies and chocolate are

always by the checkout in supermarkets; why "everyday essentials like

bread and milk are at the back of the shop so you have to walk through

as many aisles as possible to reach them;" and why the perfume and

jewellery sections are always at the front of a department store. The test

says that buying things on impulse can be bad for our finances: "People

who bought goods impulsively were three times more likely to go

bankrupt, and four times more likely to run out of money by the end of

2

the week."

Sources:

http://www.bbc.co.uk/science/0/21360144

http://www.bbc.co.uk/news/magazine-21537359

WARM-UPS

- **1. MONEY:** Students walk around the class and talk to other students about money. Change partners often and share your findings.
- **2. CHAT:** In pairs / groups, decide which of these topics or words from the article are most interesting and which are most boring.

new study / the BBC / psychology / spending money / money problems / shopping / shops / buying things on impulse / checkouts / supermarkets / finances / bankrupt

Have a chat about the topics you liked. Change topics and partners frequently.

3. SAVING MONEY: How do we do this? Complete this table with your partner(s). Change partners often and share what you wrote.

	What can we do to save?	Will you do it?
Phone		
Food		
At home		
Clothes		
Music		
Transport		

- **4. WORRY:** Students A **strongly** believe no one should worry about money; Students B **strongly** believe otherwise. Change partners again and talk about your conversations.
- **5. MONEY WORRIES:** What do you worry about most? Rank these and share your rankings with your partner. Put the best at the top. Change partners often and share your rankings.
 - retirement
 - paying bills
 - food shopping
 - saving

- the economy
- rising prices
- the size of your salary
- bankruptcy

6. SHOPPING: Spend one minute writing down all of the different words you associate with the word 'shopping'. Share your words with your partner(s) and talk about them. Together, put the words into different categories.

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- T/F Almost 110,000 took part in a BBC study on money.
- T/F b. The BBC research was the biggest ever on the psychology of money.
- T/F The research says 40% of us worry about money all the time.
- T/F The researchers said men are more generous than women with money.
- T/F The article says we look for new ways to buy things on impulse.
- f. The research questions why milk is always at the back of the store. T/F
- T/F The study found impulse buying is not so good on our wallets. g.
- T/F Impulse buyers are 3 times likelier to go bankrupt.

2. SYNONYM MATCH: Match the following synonyms from the article.

- 1. looking after techniques a.
- 2 took part kind b.
- 3. psychology c. walkways
- 4. d. participated guilty
- 5. generous e. at fault
- 6. ways f. spontaneously
- 7. essentials caring for g.
- 8. aisles h. ruined
- 9. impulsively i. mental processes
- 10. bankrupt necessities j.

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- 1. looking after better about life a.
- 2 studies on the psychology b. our finances
 - a third of us constantly c. from money problems
- 4. make themselves feel on impulse d.
- 5. more likely to suffer out of money e.
- 6. buy things f. money isn't easy
- 7. everyday aisles as possible g. 8. walk through as many worry about money h.
- 9. bad for of money i.
- 10. more likely to run i. essentials

GAP FILL

A new study from the BBC shows that (1) after	
money isn't easy. Over 109,000 people took (2) in	feel
the BBC's Big Money Test. It was one of the biggest ever studies	psychology
on the (3) of money. One of the biggest	suffer
(4) is that money makes many people feel bad.	
Researchers say over 40 per cent of us always worry about	looking
spending money; a third of us constantly worry about money; and	findings
the same (5) feel guilty when spending money on	generous
themselves. The study found that women like to go shopping to	part
make themselves (6) better about life, while men	percentage
are more likely to save their cash. Women are more	percentage
(7) with their money and are also more likely to	
(8) from money problems.	
The researchers also looked at (9) shops try and	
make us spend our money. It showed how stores are continually	aisles
looking at new ways to make us buy things on	run
(10) It asks why candies and chocolate are always	impulse
by the checkout in supermarkets; why "everyday	•
(11) like bread and milk are at the back of the	finances
shop so you have to walk through as many (12) as	ways
possible to reach them;" and why the perfume and jewellery	likely
(13) are always at the front of a department store.	essentials
The test says that buying things on impulse can be bad for our	sections
(14): "People who bought goods impulsively were	SECTIONS
three times more (15) to go bankrupt, and four	
times more likely to (16) out of money by the end	
of the week."	

LISTENING — Guess the answers. Listen to check

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

1)	looking after a. money is not easy b. money isn't easy c. money isn't easily d. monies isn't easy
2)	one of the biggest ever studies on a. the psychology of money b. the psychology for money c. the psychology via money d. the psychology from money
3)	over 40 per cent of us always worry a. about spent money b. about spends money c. about spending money d. about spenders money
4)	go shopping to make themselves a. feel better about our life b. feel better about life c. feel better about their life d. feel better about this life
5)	more money problems a. liked to suffer from b. likely too suffer from c. likely to suffering from d. likely to suffer from
6)	The researchers also looked at ways shops spend our money a. try and make us b. try to make us c. try an make us d. try and makes us
7)	continually looking at new ways to make us buy things a. on impulsive b. on impulsively c. on in pulse d. on impulse
8)	you have to walk through as possible to reach them a. many aisles as b. many I'lls as c. many ails as d. many eye all as
9)	buying things on impulse can be a. bad from our finances b. bad for our finances c. bad of our finances d. bad to our finances
10)	four times more likely to run out of money by a. the ends of the week b. the ended of the week c. the ending of the week d. the end of the week

LISTENING – Listen and fill in the gaps

A new study from the BBC shows (1) isn't
easy. Over 109,000 people took part in the BBC's Big Money Test. It was
one of the biggest ever studies (2) money. One
of the biggest findings is that money makes many people feel bad.
Researchers say over 40 per cent (3) spending
money; a third of us constantly worry about money; and the same
percentage (4) money on themselves. The
study found that women like to go shopping to make themselves feel better
about life, while men are (5) their cash.
Women are more generous with their money and are also more likely to
(6)
The researchers also looked at ways shops try and make us spend our
money. It showed how stores (7) at new ways
to make us (8) It asks why candies and
chocolate are always by the checkout in supermarkets; why "everyday
essentials like bread and milk are at the back of the shop so you have to
walk (9) as possible to reach them;" and why
the perfume and jewellery (10) the front of a
department store. The test says that (11) can
be bad for our finances: "People who bought goods impulsively were three
times more likely to go bankrupt, and (12) to
run out of money by the end of the week."

COMPREHENSION QUESTIONS

1.	What shows that looking after money isn't easy?
2.	How many people participated in the study?
3.	How many of us always worry about spending money?
4.	What percentage of people feel guilty about buying themselves things?
5.	What are women more likely to suffer from?
6.	What are shops continually looking at getting us to do?
7.	What question do the researchers have about candies and chocolate?
8.	What two everyday necessities are mentioned?
9.	What is impulse buying bad for?
10.	What thing are impulse buyers three times more likely to do?

MULTIPLE CHOICE - QUIZ

1.	What shows that looking after money isn't easy?	6.	What are shops continually looking at getting us to do?
	a) a magazine		a) buy things online
	b) an investment company		b) but things on impulse
	c) a new (BBC) study		c) buy more than one item
	d) a charity for bankrupt people		d) use our own shopping bags
2.	How many people participated in the study?	7.	What question do the researchers have about candies and chocolate?
	a) more than 109,000		 a) why they are always next to the checkout
	b) just under 109,000		b) why they are so expensive
	c) exactly 109,000		c) why we spend so much on them
	d) 109,109		d) why companies target children
3.	How many of us always worry about spending money?	8.	What two everyday necessities are mentioned?
	a) 40%		a) air and water
	b) two-thirds		b) love and friendship
	c) a third		c) bread and milk
	d) a quarter		d) Internet and shopping
4.	What percentage of people feel guilty about buying themselves things?	9.	What is impulse buying bad for?
	a) 75%		a) the economy
	b) about 30%		b) stores
	c) 50%		c) our health
	d) 100%		d) our finances
5.	What are women more likely to suffer from?	10.	What thing are impulse buyers three times more likely to do?
	a) stress		a) go bankrupt
	b) high blood pressure		b) go shopping
	c) bankruptcy		c) go to perfume stores
	d) money problems		d) buy things on sale

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

Role A - Money expert

You believe most people have no idea about how to look after their money. Tell the others three reasons why. Tell them they should cut their spending by half. Tell them that they did not need 2 of the last 5 things they bought. You think people should spend less and save for their future.

Role B - Shopaholic

You cannot stop shopping. Tell the others three reasons why. You know you should save money but it's difficult. You keep buying things you don't need. You have many clothes you have never worn. You hate stores for telling you to buy things but cannot stop spending.

Role C - Big spender

You love spending money. Tell the others three reasons why. You think shopping is a great way to relax and it makes you feel great. Tell the others it's much better to have fun now instead of saving money for your future. Ask the shopaholic to go shopping with you.

Role D - Ex-advertiser

You feel guilty about your past job. You had to think of ways to get people to buy your company's products. Tell the others why you feel bad. Tell them some of the tricks stores use to get people to buy things. Give everybody advice on how to not buy things in stores.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'worry' and 'money'.

worry	money

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.
- **2. ARTICLE QUESTIONS:** Look back at the article and write down some questions you would like to ask the class about the text.
 - Share your questions with other classmates / groups.
 - Ask your partner / group your questions.
- **3. GAP FILL:** In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?
- **4. VOCABULARY:** Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.
- **5. TEST EACH OTHER:** Look at the words below. With your partner, try to recall how they were used in the text:

 looking 	 continually
 biggest 	 checkout
• 40	• back
• third	• front
• life	• bad
• suffer	• end

MONEY SURVEY

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

Write five GOOD questions about money in the table. Do this in pairs. Each student must write the questions on his / her own paper.

When you have finished, interview other students. Write down their answers.

	STUDENT 1	STUDENT 2	STUDENT 3
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

MONEY DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- a) What did you think when you read the headline?
- b) What springs to mind when you hear the word 'money'?
- c) What money worries do you have?
- d) Do you think you will have more money in the future?
- e) Is it easy to look after money?
- f) Have you ever bought something and felt guilty?
- g) Do you need everything you buy?
- h) How does shopping make you feel?
- i) How generous are you?
- j) Are you good with money?

Study shows money makes us worry – 17th March, 2013 More free lessons at www.BreakingNewsEnglish.com

MONEY DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- a) Did you like reading this article? Why/not?
- b) How do shops make us buy things?
- c) What do you think of pushy sales assistants?
- d) Do you always believe adverts that tell us why we need something?
- e) Why are candies always by the checkout in supermarkets?
- f) Why do stores put bread and milk at the back?
- g) What things have you bought on impulse? Were you happy after?
- h) What money advice would you give to people?
- i) Do you ever run out of money?
- j) What questions would you like to ask a money expert?

DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

ght © w	ww.BreakingN	NewsEnglish.	com 2013				
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	
SCL	JSSIO	N (W	/rite y		wn qı	ıesti	
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	
SCL	JSSIO	N (W	/rite y	our o	wn qı	ıesti	

MULTIPLE CHOICE - LANGUAGE

A ne	ew (1) from t	the BB	C shows that	: looki	ng after moi	ney isr	n't easy. Over
109	000	people took pa	art in tl	he BBC's Big	Money	y Test. It wa	s one	of the biggest
ever	studi	ies on the psyd	chology	' (2) mo	ney. (One of the big	ggest f	indings is that
mon	ey m	akes many pe	ople (3) bad. I	Resear	chers say ov	er 40	per cent of us
alwa	ys w	orry about spe	ending	money; a thi	rd (4)	us cor	nstantly	y worry about
mon	ey; a	nd the same	percent	tage feel guilt	y whe	en spending	money	on (5)
The	study	found that w	omen	like to go sh	opping	g to make th	emselv	es feel better
abou	ıt life,	, while men ar	e more	likely to save	e their	cash. Wome	n are r	more (6)
with	their	money and ar	e also ı	more likely to	suffer	from money	proble	ems.
The	resea	rchers also loc	oked at	: (7) sho	ops try	y and make ι	ıs sper	nd our money.
It sh	nowed	how stores ar	e conti	nually looking	at ne	ew ways to m	ake us	buy (8)
on i	mpuls	se. It asks wh	ny can	dies and cho	colate	are always	by the	e checkout in
supe	ermar	kets; why "(9)		essentials like	e brea	d and milk a	re at th	ne back of the
		ou have to wa						
	-	the perfume		-		•		
-		nt store. The t	•	, -	_	•	. ,	
		ces: "People wh	_			-		-
_		upt, and four t	imes n	nore likely to	run (1	L2) of r	noney	by the end of
the	week.	"						
Put	the c	orrect words	from	the table be	low in	the above	article	
1.	(a)	studying	(b)	study	(c)	studious	(d)	studied
2.	(a)	for	(b)	of	(c)	at	(d)	by
3.	(a)	feeling	(b)	feels	(c)	felt	(d)	feel
4.	(a)	for	(b)	of	(c)	at	(d)	by
5.	(a)	herself	(b)	ourselves	(c)	them	(d)	themselves
6.	(a)	generate	(b)	gambling	(c)	generous	(d)	gigantic
7.	(a)	ways	(b)	sorts	(c)	kinds	(d)	technique
8.	(a)	thing	(b)	everything	(c)	things	(d)	all things
9.	(a)	annual	(b)	hourly	(c)	everyday	(d)	monthly
10.	(a)	aisles	(b)	ills	(c)	ails	(d)	eels
11.	(a)	can	(b)	should	(c)	ought	(d)	were
12.	(a)	out	(b)	in	(c)	up	(d)	down

SPELLING

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

Paragraph 1

- 1. studies on the <u>gspohlcoyy</u> of money
- 2. a third of us <u>coalnytnst</u> worry about money
- 3. feel <u>tyguil</u> when spending money
- 4. go shopping to make <u>mtheevesls</u> feel better
- 5. Women are more gusereon with their money
- 6. more likely to fuefrs from money problems

Paragraph 2

- 7. stores are <u>yoncntllaui</u> looking at new ways
- 8. always by the <u>uchotcek</u>
- 9. everyday <u>slintsaese</u> like bread and milk
- 10. the frueepm and jewellery sections
- 11. bad for our efnncsia
- 12. three times more likely to go <u>rtpbkuan</u>

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

Number these lines in the correct order.

()	stores are continually looking at new ways to make us buy things on impulse. It asks why candies
()	part in the BBC's Big Money Test. It was one of the biggest ever studies on the psychology
()	the back of the shop so you have to walk through as many aisles as possible to reach them;" and why the perfume and
()	impulse can be bad for our finances: "People who bought goods impulsively were three times more
()	women like to go shopping to make themselves feel better about life, while men are more likely to save their
()	cash. Women are more generous with their money and are also more likely to suffer from money problems.
()	The researchers also looked at ways shops try and make us spend our money. It showed how
(1)	A new study from the BBC shows that looking after money isn't easy. Over 109,000 people took
(·
)	easy. Over 109,000 people took percentage feel guilty when spending money on themselves. The
()	easy. Over 109,000 people took percentage feel guilty when spending money on themselves. The study found that and chocolate are always by the checkout in supermarkets; why
()	easy. Over 109,000 people took percentage feel guilty when spending money on themselves. The study found that and chocolate are always by the checkout in supermarkets; why "everyday essentials like bread and milk are at likely to go bankrupt, and four times more likely to run out of
())	easy. Over 109,000 people took percentage feel guilty when spending money on themselves. The study found that and chocolate are always by the checkout in supermarkets; why "everyday essentials like bread and milk are at likely to go bankrupt, and four times more likely to run out of money by the end of the week." of money. One of the biggest findings is that money makes many

PUT THE WORDS IN THE RIGHT ORDER

1.	BBC looking	j isn't	The t	hat mo	oney shows	after	easy.
2.	of us alwa	ays worry	about	speno	ling money	Over	40%.
3.	when guilty	Feel	themselv	es on	money	spending	
4.	more are	Women	money	their	with ger	nerous.	
5.	more mone	y likely	proble	ms to	suffer <i>l</i>	Also fro	m.
6.	us money	shops	make	our W	ays and	spend	try.
7.	as possible	You hav	e to	walk t	chrough as	many	aisles.
8.	impulse can	be bad	for ou	ır finar	nces Buying	things	on.
9.	times Three	e bankruj	ot go	to I	ikely more	·.	
10.	of money	by the	end	of th	ie week	Run oı	ut.

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

A new *study / studying* from the BBC shows that looking after money isn't easy. Over 109,000 people took *party / part* in the BBC's Big Money Test. It was one of the biggest ever studies on the psychology of money. One of the biggest findings is that money *making / makes* many people feel bad. Researchers say over 40 per cent of *them / us* always worry about spending money; a third of us *constant / constantly* worry about money; and the same percentage feel guilty when spending money *on / in* themselves. The study found that women like to *go / going* shopping to make themselves feel better *about / of* life, while men are more likely to save their cash. Women are more *generous / generosity* with their money and are also more likely to suffer from money *problems / problem*.

The researchers also looked at weighs / ways shops try and make us spend our money. It showed how stores are continual / continually looking at new ways to make us buy things on impulsively / impulse. It asks why candies and chocolate are always by / buy the checkout in supermarkets; why "everyday necessary / essentials like bread and milk are at the back of the shop so you have to walk through as many ails / aisles as possible to reach them;" and why the perfume and jewellery section / sections are always at the front of a department store. The test says that buying / bought things on impulse can be bad for our finances: "People who bought goods impulsively were three times more likelihood / likely to go bankrupt, and four times more likely to run out of money by / on the end of the week."

Talk about the connection between each pair of words in italics, and why the correct word is correct.

INSERT THE VOWELS (a, e, i, o, u)

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

_ n_w st_dy fr_m th_ BBC sh_ws th_t l__k_ng _ft_r m_n_y _sn't __sy. _v_r 109,000 p__pl_ t__k p_rt _n th_ BBC's B_g M_n_y T_st. _t w_s _n_ _f th_ b_gg_st _v_r st_d__s _n th_ psych_l_gy _f m_n_y. _n_ _f th_ b_gg_st f_nd_ngs _s th_t m_n_y m_k_s m_ny p__pl_ f_{-} I b_{-} d. R_{-} s_rch_rs s_y _v_r 40 p_r c_nt _f _s _lw_ys w_rry _b__t sp_nd_ng m_n_y; _ th_rd _f _s c_nst_ntly w_rry _b__t m_n_y; _nd th_ s_m_ p_rc_nt_g_ f__l g__lty wh_n sp_nd_ng m_n_y _n $th_ms_lv_s$. Th_ st_dy f__nd th_t w_m_n l_k_ t_ g_ sh_pp_ng t_ m_k_ th_ms_lv_s f__l b_tt_r _b__t l_f_, wh_l_ m_n _r_ m_r_ l_k_ly t_ s_v_ th__r c_sh. W_m_n _r_ m_r_ g_n_r_s w_th th__r m_n_y _nd _r_ _ls_ m_r_ l_k_ly t_ s_ff_r fr_m m_n_y pr_bl_ms. Th_ r_s__rch_rs _ls_ l__k_d _t w_ys sh_ps try _nd m_k_ s sp_nd __r m_n_y. _t sh_w_d h_w st_r_s _r_ c_nt_n__lly l__k_ng _t n_w w_ys t_ m_k_ _s b_y th_ngs _n _mp_ls_. _t _sks why c_nd__s _nd ch_c_l_t_ _r_ _lw_ys by th_ ch_ck__t _n s_p_rm_rk_ts; why "_v_ryd_y _ss_nt__ls l_k_ br__d _nd m_lk _r_ _t th_ $b_ck_f th_sh_p s_y__h_v_t_w_lk thr__gh_s m_ny$ __sl_s _s p_ss_bl_ t_ r__ch th_m;" _nd why th_ p_rf_m_ _nd j_w_ll_ry s_ct__ns _r_ _lw_ys _t th_ fr_nt _f _ d_p_rtm_nt st_r_. Th_ t_st s_ys th_t b_y_ng "P__pl_ wh_ b__ght g__ds _mp_ls_v_ly w_r_ thr__ t_m_s m_r_ l_k_ly t_ g_ b_nkr_pt, _nd f__r t_m_s m_r_ l_k_ly t_ r_n __t _f m_n_y by th_ _nd _f th_ w k."

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

a new study from the bbc shows that looking after money isn't easy over

109000 people took part in the bbc's big money test it was one of the

biggest ever studies on the psychology of money one of the biggest findings

is that money makes many people feel bad researchers say over 40 per cent

of us always worry about spending money a third of us constantly worry

about money and the same percentage feel guilty when spending money on

themselves the study found that women like to go shopping to make

themselves feel better about life while men are more likely to save their cash

women are more generous with their money and are also more likely to

suffer from money problems

the researchers also looked at ways shops try and make us spend our

money it showed how stores are continually looking at new ways to make us

buy things on impulse it asks why candies and chocolate are always by the

checkout in supermarkets why "everyday essentials like bread and milk are

at the back of the shop so you have to walk through as many aisles as

possible to reach them" and why the perfume and jewellery sections are

always at the front of a department store the test says that buying things on

impulse can be bad for our finances "people who bought goods impulsively

were three times more likely to go bankrupt and four times more likely to

run out of money by the end of the week"

Study shows money makes us worry – 17th March, 2013
More free lessons at www.BreakingNewsEnglish.com - Copyright Sean Banville 2013

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1303/130317-money.html

AnewstudyfromtheBBCshowsthatlookingaftermoneyisn'teasy.Over109,000 peopletookpartintheBBC'sBigMoneyTest.Itwasoneofthebiggesteverstudieson thepsychologyofmoney. One of the biggest findings is that money makes many people feelbad.Researcherssayover40percentofusalwaysworryaboutspendingmoney; athirdofusconstantlyworryaboutmoney; and the same percentage feel guilty when spendingmoneyonthemselves. The study found that women like to go shopping to makethemselvesfeelbetteraboutlife, while men are more likely to save their cash. Womenaremoregenerouswiththeirmoneyandarealsomorelikelytosufferfrom moneyproblems. Theresearchers also looked atways shops try and make us spend ourmoney. It showed how stores are continually looking at new ways to make us buy thingsonimpulse. Itasks why can die sand chocolate are always by the check out in supermarkets; why "everydayessentials like bread and milkare at the back of the shop soyouhavetowalkthroughasmanyaislesaspossibletoreachthem; "andwhythe perfumeandjewellerysectionsarealwaysatthefrontofadepartmentstore. The testsaysthatbuyingthingsonimpulsecanbebadforourfinances: "Peoplewho boughtgoodsimpulsivelywerethreetimesmorelikelytogobankrupt, and fourtimes morelikelytorunoutofmoneybytheendoftheweek."

FREE WRITING

Write about money for 10 minutes. Comment on your partner's paper.					

ACADEMIC WRITING

Money is the root of all evil. Discuss.					

HOMEWORK

- **1. VOCABULARY EXTENSION:** Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.
- **2. INTERNET:** Search the Internet and find out more about money. Share what you discover with your partner(s) in the next lesson.
- **3. MONEY:** Make a poster about money. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. MONEY WORRIES:** Write a magazine article about money worries. Include imaginary interviews with people worry often about money.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

- **5. WHAT HAPPENED NEXT?** Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
- **6. LETTER:** Write a letter to a money expert. Ask him/her three questions about money. Give him/her three of your ideas on how to stop people worrying about money. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

at b FcFdFeFfTgThT

SYNONYM MATCH (p.4)

- 1. looking after
- 2 took part
- 3. psychology
- 4. guilty
- 5. generous
- 6. ways
- 7. essentials
- 8. aisles
- 9. impulsively
- 10. bankrupt

- a. caring for
- b. participated
- c. mental processes
- d. at fault
- e. kind
- f. techniques
- q. necessities
- h. walkways
- i. spontaneously
- j. ruined

COMPREHENSION QUESTIONS (p.8)

- 1. A new (BBC) study
- 2. Over 109,000
- 3. Over 40 per cent of us
- 4. 30%
- 5. Money problems
- 6. Buy things on impulse
- 7. Why they are always by the checkout in supermarkets
- 8. Bread and milk
- 9. Our finances
- 10. Go bankrupt

MULTIPLE CHOICE - QUIZ (p.9)

1. c 2. a 3. a 4. b 5. d 6. b 7. a 8. c 9. d 10. a

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2. (It's good for your English ;-)