

Making decisions vocabulary/expressions introduction

Exercise 1: Classifying Exercise

Instructions: Read the phrases below and classify them into the correct category. Write "D" for "Making a decision" and "N" for "Not making a decision" next to each phrase.

1. _____ Weighing pros and cons
2. _____ Baking a cake
3. _____ Choosing between two options
4. _____ Taking a shower
5. _____ Asking for advice
6. _____ Riding a bike
7. _____ Considering the consequences
8. _____ Watching a movie
9. _____ Setting priorities

Exercise 2: True/False Statement Exercise

Instructions: Read the following statements and determine if they are true (T) or false (F). Write your answer next to each statement. Give reasons for your answers.

1. _____ Making decisions is an important life skill.

2. _____ When making decisions, it is not necessary to think about the consequences.

3. _____ It is always better to make quick decisions without thinking.

4. _____ Seeking advice from others can be helpful when making decision

Exercise 3: Collocation Exercise

Instructions: Match the verbs on the left with the appropriate noun phrases on the right to create meaningful collocations related to decision-making.

Verbs	Noun phrases
1. make	A. advice
2. weigh	B. the consequences
3. seek	C. a dilemma
4. consider	D. a decision
5. face	E. the pros and cons

Here are the correct answers for each exercise:

Exercise 1: Classifying Exercise

1. D - Weighing pros and cons
2. N - Baking a cake
3. D - Choosing between two options
4. N - Taking a shower
5. D - Asking for advice
6. N - Riding a bike
7. D - Considering the consequences
8. N - Watching a movie
9. D - Setting priorities
10. N - Going for a walk

Exercise 2: True/False Statement Exercise

1. T - Making decisions is an important life skill. Reason: Decision-making is an essential skill that helps individuals navigate various aspects of their personal, academic, and professional lives. Being able to make informed choices allows individuals to achieve their goals and adapt to different situations.
2. F - When making decisions, it is not necessary to think about the consequences. Reason: Evaluating the consequences of a decision is an essential step in the decision-making process. Considering potential outcomes can help individuals make informed choices that minimize negative consequences and maximize positive outcomes.
3. F - It is always better to make quick decisions without thinking. Reason: While there may be situations where making a quick decision is necessary, it is generally better to take time to think through one's options and consider potential consequences. Thoughtful decision-making can lead to better outcomes and minimize the risk of negative consequences.
4. T - Seeking advice from others can be helpful when making decisions. Reason: Obtaining advice or input from others can offer new perspectives and insights, helping individuals make more informed decisions. By considering different viewpoints, individuals can broaden their understanding of the situation and make better choices.
5. T - Setting priorities can help in the decision-making process. Reason: Establishing priorities helps individuals focus on what is most important, allowing them to make decisions that align with their values and goals. By setting priorities, individuals can more easily weigh the pros and cons of their options and make choices that contribute to their long-term well-being.

Exercise 3: Collocation Exercise

1. D - Make a decision
2. E - Weigh the pros and cons
3. A - Seek advice
4. B - Consider the consequences
5. C - Face a dilemma