Cities of the future (worksheet)

Activity 1

In which of these futuristic cities would you like to live?

City Sand Tower

Floating City

City in the Sky

Underwater City

Forest City

Activity 2

Read the definitions and fill in the terms

innovation hubs	zoning laws	sustainable cities	urban sprawl				
typi	cally specify the	areas in which reside	ential, industrial,				
recreational or comi	mercial activities	may take place.					
are designed with consideration for social, economic,							
environmental impa	ct						
	are social co	mmunities that provid	de expertise on technology				
trends, knowledge a	and strategic inno	ovation management,	and industry-specific				
insights.	_	_					
is	an expansion of	human populations a	way from central urban				
areas into low-densi	ty, monofunction	nal and usually car-de	pendent communities.				

Activity 3

Choose two words to match each option:

vast network	hub	hook up with	hotbed	confluence	leverage			
new technologies								
innovation								
of transport routes								

Activity 4

If you were an inhabitant of a futuristic city, would you rather:

- own a flying car or a self-driving one?
- be served by people or by robots?
- visit a shop with an interactive changing room or have clothes delivered to your home?

- live in a highly modern building or a well-preserved historical building?
- live off the grid or at amenity-packed place?

Activity 5

Watch a video about city life in 2030. What are the main features of a smart city? Do you think cities will really be like this in 15 years?

https://www.youtube.com/watch?v=jOnSbxVRdOA

Activity 6

Together with your partner choose and design the concept of one of these futuristic cities. Think about:

- 1. Architecture
- 2. Transportation system
- 3. Recreation facilities
- 4. Technological advancement
- 5. Waste disposal
- 6. Ecology and sustainability

Sky City

Desert City

Floating City

Forest City