

WHAT DOES SHE LOOK LIKE?

Preview

A 1-09 **Listen.** Circle the words you hear.

1. Person A has (**long** / **short**) red hair. _____
2. Person B has (**wavy** / **curly**) brown hair. _____
3. Person C has (**blond** / **black**) hair and (**green** / **blue**) eyes. _____
4. Person D has (**black** / **brown**) hair and (**blue** / **brown**) eyes. _____
5. Person E has (**spiky** / **short**) black hair and (**brown** / **green**) eyes. _____

B **Look at the photos.** Find people to match the descriptions in **A**. Write the numbers.

C **Work with a partner.** Choose three people in the photos and write notes about them. Describe the people to your partner.

PERSON			
DESCRIPTION			

This person is male. He has short black hair.

Is it Person 2?

1 straight blond hair

2

3 long black hair

4 short black hair
brown eyes

5

6

7 short brown hair
blue eyes

8

9

10

11

12

13

14

15 short, curly red hair

16

17

18 long, curly
brown hair

19

20

Language Focus

A 1-10 **Listen and read.** Then repeat the conversation and replace the words in **blue**.

REAL ENGLISH I'm on my way.

B Practice with a partner. Replace any words to make your own conversation.

1 Ming, I'm at the **soccer** game now. Where are you?
 Sorry, I'm late. I'm on my way. Do you see Emily?
hockey / **rugby**

2 She has **short blond** hair and **blue** eyes.
 Emily? What does she look like?
straight black / brown / **spiky red / green**

3 Does she wear glasses?
 No, she doesn't. I think she's wearing **a red T-shirt**.
 Oh, I see her!
blue pants / **a green shirt**

4 **Excuse me**, are you Emily? I'm . . . Oh! It's you, Stig!
 Hello / Hi there

 1-11

DESCRIBING PEOPLE

What does he look like ?	He's tall and he has short, curly hair .
What do you look like ?	I'm short and I have long, straight red hair . I have braces and I wear glasses . I'm medium height and I have freckles .

C Look at the photo above. Complete the sentences.

short curly wavy medium height
brown blond glasses

1. He's tall and has _____ brown hair.
2. She's _____ and she has straight hair.
3. She's _____ and she has curly _____ hair.
She wears _____, too.
4. He has _____ brown hair.
5. She's tall and has _____ hair.

IDIOM

"I couldn't keep a straight face" means I _____.

- a. cried
- b. laughed
- c. talked

D 1-12 Listen. Complete the conversations.

1. Joyce: Hey, there's a new boy in class.
Ben: Oh, really? What does he (1) _____?
Joyce: He's (2) _____ and he has (3) _____ hair.
2. Mike: Do you see my sisters?
Tina: (4) _____ look like?
Mike: They wear (5) _____ and they have (6) _____.

E Work with a partner. **Student A:** Choose a famous person. Describe him or her to your partner. **Student B:** Guess the famous person.

This person is an actress and a singer. She's medium height. She has long, curly brown hair. She has big brown eyes.

Is it Selena Gomez?

Mind Power

Tan Le is a National Geographic Explorer. She wants to help people learn more about how their brains work. Her device, the Emotiv Insight, helps people to have better, healthier lives.

A **Work with a partner.** Read the information above. Look at the photos. What do you think Tan Le's device does?

B 1-13 **Listen.** Circle **T** for True or **F** for False.

1. The Emotiv Insight collects information on your heart. **T F**

2. The Emotiv Insight lets you drive without using your hands. **T F**

3. The Emotiv Insight changes your physical appearance. **T F**

4. The Emotiv Insight is useful for studying our brains. **T F**

CRITICAL THINKING

Do you think this invention is useful? How can it help people have healthier lives?

Pronunciation

Consonant blends: *bl, br, gl, gr*

A 1-14 Listen and repeat.

1. blue 2. brown 3. glasses 4. gray

B 1-15 Listen. Circle the sounds you hear.

1. gr br 2. gl bl 3. gl bl 4. br gr
5. bl gl 6. gr br 7. gr br 8. gr br

C Work with a partner. Take turns to read the words below.

1. braces 2. grow 3. glad 4. blink
5. bring 6. blow 7. global 8. greet

DO YOU KNOW?

Which country has the highest percentage of people with red hair?

- a. France
b. Russia
c. Scotland

Communication

Play a guessing game. Look at the photo on page 130. **Student A:** Choose one person in the photo. Don't tell your partner who it is. **Student B:** Ask yes/no questions to guess who your partner chose. Take turns.

Does the person have black hair?

Does the person wear glasses?

Yes!

No.

Photographer Cory Richards meets some children in Peru.

Reading

- A** Look at the photo. What do you think these people are like?
- B** Skim the article. When do people create a first impression?
 - a. when they meet someone new
 - b. when they know someone well
- C** Scan the article. When is a good first impression important?

FIRST IMPRESSIONS

 1-16

We look at people's physical appearance, such as eyes, hair, and height, all the time. When we meet someone we don't know, we create an idea of what that person is like in our mind. This is called a first impression.

- 5 How do we create first impressions of people? Most of the time, we see what the person looks like. For example, we may think that a person wearing glasses looks smart.

A writer, Malcolm Gladwell, wrote about how we make decisions using our first impressions. He did a survey of the leaders of big
10 companies in the United States. He found that a lot of them were tall men—about 1.8 meters. Most men in the United States are about 1.75 meters tall. Gladwell says that we choose taller people to be our leaders without knowing it. This is because tall people feel like
15 important decisions based on only our first impressions.

Giving people a good first impression can be important, like in a job interview. But first impressions are not always true. We often change how we feel about people when we know them better.

Comprehension

A Answer the questions about *First Impressions*.

- Vocabulary** An impression is a(n) _____.
a. person b. idea c. object
- Detail** We usually create first impressions based on people's _____.
a. jobs b. names c. physical appearance
- Reference** In line 10, "them" refers to the _____.
a. leaders b. big companies c. people in the United States
- Inference** Tall people feel like leaders because they look _____.
a. smart b. powerful c. friendly
- Detail** According to the article, first impressions are sometimes _____.
a. difficult b. interesting c. incorrect

B Match. Join the main ideas to their explanations.

- | | |
|---|--|
| 1. We usually create first impressions of others by seeing what they look like. <input type="radio"/> | <input type="radio"/> a. People can look or feel different by changing their hairstyles or their clothes. |
| 2. We can't always tell what someone is like by his or her physical appearance. <input type="radio"/> | <input type="radio"/> b. When we talk to people we meet for the first time, we usually want them to think of us in a good way. |
| 3. Giving people a good first impression is important. <input type="radio"/> | <input type="radio"/> c. We look at their faces, their hair, or the clothes they wear. |

C Talk with a partner. Talk about a time when your first impression of someone was wrong.

Writing

Write a short paragraph. Describe yourself or someone you know.

I'm tall and I wear glasses. I have short, curly blond hair, just like my mom. But I have green eyes like my dad. I don't have freckles. I wear braces.

Great Facial Hair

ABOUT THE VIDEO

Men from all over the world compete in a facial hair contest.

BEFORE YOU WATCH

Look at the pictures below. Write the names of the mustache and beard styles.

pencil musketeer dali toothbrush full beard

WHILE YOU WATCH

- A** Circle the mustaches and beards above that you see.
- B** Watch the video again. Circle the correct answers.

1. The competition takes place every (**year** / **two years**).
2. John has a (**brown** / **white**) beard.
3. Leo has a long, (**curly** / **straight**) black mustache.
4. Jack Passion won the competition with his (**short brown** / **long red**) beard.

AFTER YOU WATCH

Talk with a partner. Does anyone in your family have a beard or mustache? What's it like? Why do you think some people want to grow a beard or a mustache?

A participant of the World Beard and Mustache Championships shows off his beard.

