


English Worksheet - Addictions

Watch the TAC (Transport Accident Commission) campaign and select the best options.


1. The first TAC Campaign went to air in the:

70s

80s

90s

2. The number of people who die:

Has increased

has decreased

hasn't changed

3. Which addictions can you identify on the video?

Chocolate

Internet

Drinking

Drugs

Video Games

Gambling

Smoking


4. Which consequences can you identify on the video?

- Car accidents Death a handicap Cancer Risky behaviour
- Crime / Violence Reduced intelligence Sadness Absenteeism / Time off work
- Depression Obesity Poverty AIDS Unemployment


5. At the end of the video, there is a man crying. Why? Use the words below to write what happened. Create your own story taking the video into account.

- wife party tired disco a pint/bottle of beer pub
- cigarette got drunk brother a breath alcohol test friend(s) daughter
- was/were riding a bike/motorbike was/were run over