

Module 10 Street life**1 What do these words have in common?**

- | | | | |
|-----------|------------|-----------|-----------|
| a socks | shoes | trainers | sandals |
| b tie | scarf | belt | gloves |
| c handbag | sports bag | backpack | briefcase |
| d skirt | dress | make-up | handbag |
| e shorts | trousers | jeans | tights |
| f beard | moustache | pony tail | blonde |
| g sandals | T-shirt | jeans | trainers |

2 Read this description of a photograph. The person describing the photo has made some mistakes with the Present Simple and the Present Continuous. Can you identify the mistakes and write the correct form?

This is my favourite photo. It's of me and my friends and was taken when we finished university. That's John who's wearing the green jacket. He's a very funny guy and he's loving sports. He's going to the gym every day. On his left is Natasha. She's being really pretty and thin. I don't know why she is so thin, she loves chocloate! That's me – I wear the grey suit. On my left is Seán. He holds his diploma in the photo. Beside him is Frank who eats the ice-cream. He lives in Australia now and works as an accountant. And lastly there's Jane. She wears her favourite hat in this photo. She's normally wearing it when she goes out. She's liking jewellery too as you can see from the photo!

3 Look at or think of a photo which shows you and friends or family. Write a similar description of the photo using the Present Simple and the Present Continuous where necessary.

TEACHER'S NOTES:**Module 10 Street life**

This worksheet is designed to be used once students have completed pages 88–91.

1 Students discuss in pairs what the words have in common. Get brief class feedback.

a	socks	shoes	trainers	sandals	worn on the feet
b	tie	briefcase	belt	gloves	accessories
c	handbag	sports bag	backpack	briefcase	for carrying things
d	skirt	dress	make-up	handbag	normally used by women
e	shorts	trousers	jeans	tights	worn on the legs
f	beard	moustache	pony tail	blonde	words which describe hair
g	sandals	T-shirt	jeans	trainers	casual clothes

2 Ask the students to read the text, identify the mistakes and write in the correct Present Simple or Continuous forms. Students check their answers in pairs. Then get class feedback.

This is my favourite photo. It's of me and my friends and was taken when we finished university. That's John who's wearing the green jacket. He's a very funny guy and **he loves** sports. He **goes** to the gym every day. On his left is Natasha. She's really pretty and thin. I don't know why she is so thin, she loves chocolate! That's me – **I'm wearing** the grey suit. On my left is Seán. He's **holding** his diploma in the photo. Beside him is Frank who's **eating** the ice-cream. He lives in Australia now and works as an accountant. And lastly there's Jane. She's **wearing** her favourite hat in this photo. She normally **wears** it when she goes out. She **likes** jewellery too as you can see from the photo!

3 Students write a description of a photo they know well which shows different people in it. You could ask students to bring in the photos and show them to the rest of the class while they read out their descriptions.