

3 HEY, LOOK AT THAT GUY!

THINK ABOUT

1 Work in groups and answer the questions.

- 1 What is a *charity*? Check your answers in a dictionary.
- 2 What charities do you know? Write a list and compare with your friends.

2 EP3 Watch the video and circle the correct words.

- 1 Teacher What's *happening / going on*?
- 2 Teacher Tell us *what / who* you saw.
- 3 Megan I'm not *very / so* sure.

- 4 Mrs Cromer Thanks for *calling / speaking* to me.
- 5 Olivia That's really *amazing / kind* of you.

THINK BACK

3 Match the two parts of the sentences.

- 1 c Ryan is annoyed because ...
 - 2 The teacher is happy for Luke to use his phone in class because ...
 - 3 Mrs Cromer is interested in the man because ...
 - 4 Olivia is pleased in the end because ...
 - 5 Ryan and Luke are amazed because ...
- a she works for a charity that helps homeless people.
 - b the homeless man is kind to Olivia.
 - c the students are laughing at Olivia.
 - d her necklace isn't lost.
 - e it's important for him to call his neighbour.

4 Circle the correct answer in each situation.

- 1 What can you tell me about him?
 - a Stop it!
 - b Tell me what you know.
 - c All I know is that he needs help.
- 2 Do you know where he lives?
 - a I guess he doesn't.
 - b I'm not so sure.
 - c That's really kind of you.
- 3 I'm really upset.
 - a What's going on?
 - b That's really kind of you.
 - c They need help.
- 4 That's everything I know about him.
 - a Stop it!
 - b Thanks for calling me.
 - c I guess you do.

THINK THROUGH

ROLE PLAY The phone call

Work in pairs. Student A is Luke and Student B is Mrs Cromer. Write and act out the telephone conversation Luke had when he called Mrs Cromer in class.

Say hello. Explain why you are calling.

I'm worried about ...

Answer Mrs Cromer's questions.

He was sitting ..., *He looked ...*,

Suggest somewhere to meet.

How about ...?

Thank Mrs Cromer and say goodbye.

Answer and say hello.

Listen and ask for details about the man.

What can you tell me ...?

Where...? What was he doing?

Suggest that you meet.

Let's ..., *Why don't we ...*,

Decide where you can meet. Thank Luke and say goodbye.

Thanks for calling me... That's really kind ...

