WE LOVE CELEBS! №14

1 Work with a partner and discuss the following.

Who are the celebrities in the news at the moment? Why are they famous? What is the most recent celebrity story you have read? Was their behaviour positive? Tell your partner the story.

2 P 14 Watch the film about celebrities. Which types of celebrity do the students talk about? Tick (✔) the ones you hear.

artists	footballers	musicians	
athletes	actors	politicians	

- 14 Are these sentences true or false? Decide with a partner and correct the false ones. Then watch the film again and check your answers.
 - 1 Jess thinks Rebecca Adlington is a talented athlete.
 - **2** Jennie's favourite celebrity is a musician.
 - 3 Jess thinks celebrities' behaviour can encourage us to make ourselves better people. _____
 - 4 Tabbie believes their behaviour doesn't influence people.
 - 5 Jennie doesn't think they are role models for behaviour.
 - 6 Tabbie likes reading about their lives and compares what they do to her own.
 - 7 Jennie doesn't think they reveal enough personal information.

Are any of these celebrities famous in your country?

ABOUT YOU

Now turn to page 102 of the Student's Book and answer the questions.