Overview

Hina

Watch the video podcast. What do the people talk about?

1 Watch the video podcast from 0:11- 0:35 and complete Hina's text with one word in each space. Watch it again if necessary.

Hi, I'm Hina. I work ¹<u>for</u> the BBC here in London. I know a lot of people

Glossary: trust = believe someone will do what they say; depend on = know someone will help you if you need it

	A STATE OF THE STA	here but I only have a few 2	friends. I ³	in touch
		with friends by texting, emailing	g and using social networ	king ⁴
		like Facebook. For me, a friend	is someone I can trust a	nd depend on
[,		5 also someone	who makes ⁶	laugh. Today,
W	e're asking people ⁷	their friends.		
	• • •	read the things they say. Then tences. There are two extra sen	•	et from 0:35-3:02
A	В	C D	E	
1	He likes to have really close, of	lose friends.		<u>C</u>
2	She likes friends with the same	e interests.		
3	He doesn't like using social ne	tworking sites.		
4	He writes letters to friends to	keep in touch.		
5	She uses MSN and Facebook	to keep in touch with friends.		
6	She likes to have friends who	are good at sports.		
7	He likes to keep in touch with	both old and new friends.		
8	He has quite a large group of	friends.		

3 Do they have a lot of close friends? Look at the people below and read their answers. Then watch the video podcast from 0:35-1:10 and underline the correct word in *italics* in each answer.


1 I've got a nice <u>circle</u> / number of friends.


2 I have a few / many close friends, 3 Yeah, I've got three / a lot of yeah.


close friends.


4 I'm not the type of person to have lots of / really close friends.


5 Yeah, I do have quite a few / some close friends.


6 I have a number / a large group of close friends.

Glossary: circle of friends = group of friends; a few = some but not many; a number of = quite a lot

4 How do they keep in touch with their friends? Read their answers in the box below. Then watch the video podcast from 1:11-2:05 and tick (\checkmark) the words you hear every time you hear them. Watch the podcast again if necessary.

telephone 🗸 🗸 write letters make phone calls the internet Facebook Skype email mobile phone text/send text messages

5 What do they look for in a friend? Look at the people below and read their answers. Then watch the video podcast from 2:08-3:03 and complete the answers with the words from the box.

out fun easy make sense funny


I guess someone who's quite creative, like myself – somebody who likes going ¹ out.


Mostly it's people who can ⁴_____ me laugh.


And 2 _____ and easygoing, I guess.


Someone I feel comfortable with. Someone I can be myself with. Someone who's 5 to talk to.


of humour, I think.


They have to be 6_ have to be kind and sincere, they have to be honest.

Vocabulary

6 Match the six words in italics in Ex 5 to definitions 1-6 below. Watch the video podcast again and practise saying the words aloud.

1	say what you think and tell the truth	<u>honest</u>
2	care about other people and treat them well	
3	be honest and mean what you say	
4	feel relaxed and not worried	

5 relaxed and easy to get on with, not often angry

6 have a lot of new ideas, use your imagination _____

The way we speak

7 Watch the video podcast from 1:11-3:20 and complete what the people in pictures 1-6 say. What does *mostly /mainly* mean?

Glossary: *like* = for example (informal)


Facebook, like, ¹ mainly and then MSN.


I go to see them but ² _____ texting and using the internet...


³ ______, at the moment, through Facebook. I'm always on Facebook.


Skype even, my family


and if they, like, have the same interests as me.


⁶ _____ it's people who can make me laugh.

Personalisation

8 Write about your friends using the prompts below.

l've got ______ (number of friends).

I keep in touch with them ______ (how?).

In a friend, I look for someone who ______ (qualities).


The average number of friends we have is 150. Most people have between 6 and 12 good friends. Click on the BBC link below to find out more. http://news.bbc.co.uk/1/hi/magazine/7920434.stm

