

RECALL AND READ
1 Work in pairs. Add other words to the network. You have three

minutes.

EXTEND
6 Write sentences about the materials the artists have used in

some of the pictures. Use the words in the box and a dictionary
if necessary. Then add materials to your art network.

canvas chalk ink paint paper plaster spray paint

In picture 5, the artist has used paint on canvas.

SPEAK
8 a Work in pairs. Student A: look at picture 9 and picture 5.

Compare and contrast them. Say how you think the people in
the pictures felt.

b Student B: look at picture 4 and picture 8. Compare and
contrast them. Say which one you like best
and why.

7 THE MOVING PICTURE Watch the video. What sort of art do
the students like?

PHRASE BYTES
In the … , you can see … whereas
in …

At the top/bottom …

On the left/right …

In the foreground/background …

The image/performance/style is …

GO BEYOND
Do the Words & Beyond exercise
on page 134.

painter
musician

a sculpture a video clip

Artists

ART

Works of art
museum exhibition

Places where you
can see art

2 Work in pairs. Complete the definition below. Then compare your
definition with the class and agree on a class definition. Write it
on the board.
Art is …

3 Read Natasha’s essay about art. Is her
definition of art the same as the one on the
board? If not, what differences are there?

WORK WITH WORDS
4 a Underline ten words for different types of

art in the essay. Match the pictures (1–10)
to the correct words.
1 sketch

b 2.15 Listen and check. Then listen and
repeat.

5 a Which works of art do you think have the
picture captions below? Write the correct
works of art from Exercise 4a.
a A beautiful picture of a river under a cloudy sky
b It’s an amazing achievement not to move for hours.
c The face in the painting is as realistic as a photo.
d This is a great way to beautify the walls inside a building.
e A creative use of an everyday item
f A perfect image, created with just a few lines

b Write your own captions for the other works of art in the pictures.

What is art and where do we find it?
Is art a Monet landscape of the countryside or an
installation of a functional object such as a toilet?
Is it a portrait of a well-known person in a museum
or a collage of old magazine pictures? Is it a
seventeenth-century still life of fruit or flowers or
the black and white sketch I made in my exercise
book at school?
What about 3-D pavement art on the street, a
mural in an underground tunnel or graffiti on a
wall? And performance art created with the artist’s
own body?
What if I put an unmade bed in an art gallery – is
that art? If I can wear it, is it art? If I can live in it,
is it art?
My answer is that art can be anything and
anywhere. Anything that is made or performed
with imagination and shared with others is art.

1

2

3

50

IN THE PICTURE Art
 Talk about different types of art

ART
STREET

UNIT

0455924_BEY_SBB1+_00_p001-144.indb 50 19/06/2014 13:21

EXTEND
6 Write sentences about the materials the artists have used in

some of the pictures. Use the words in the box and a dictionary
if necessary. Then add materials to your art network.

canvas chalk ink paint paper plaster spray paint

In picture 5, the artist has used paint on canvas.

SPEAK
8 a Work in pairs. Student A: look at picture 9 and picture 5.

Compare and contrast them. Say how you think the people in
the pictures felt.

b Student B: look at picture 4 and picture 8. Compare and
contrast them. Say which one you like best
and why.

7 THE MOVING PICTURE Watch the video. What sort of art do
the students like?

PHRASE BYTES
In the … , you can see … whereas
in …

At the top/bottom …

On the left/right …

In the foreground/background …

The image/performance/style is …

GO BEYOND
Do the Words & Beyond exercise
on page 134.

6

9

77

8

4

10

5

51Workbook, page 52

0455924_BEY_SBB1+_00_p001-144.indb 51 19/06/2014 13:21

Mexico is famous for its bright murals, full of

people and life. Between 1920 and 1940, after a

long civil war, public buildings were decorated

with huge murals to celebrate the birth of a new,

more equal society. Artists painted giant scenes in

which everyday people worked in the fields, fought

for their country or celebrated together – such as

this 20th century mural by Amado de la Cueva.

(3) The ‘muralists’ strongly believed that

art could educate people and change society.

In the 21st century, wall art is a feature of many cities

and much of it has a social or political message. While

some is commissioned by companies or public offices

as advertising or to improve ugly urban spaces, much is

illegal graffiti on other people’s property. (4)

In some cities, graffiti is a way for gangs to mark their

territory. But for many graffiti artists, graffiti art is simply

about spray painting their
own name on an empty wall.
Wall art is right back where it
started.

Mexico is famous for its bright murals, full of

people and life. Between 1920 and 1940, after a

art could educate people and change society.

In the 21st century, wall art is a feature of many cities

and much of it has a social or political message. While
In the 21st century, wall art is a feature of many cities

which everyday people worked in the fields, fought

territory. But for many graffiti artists, graffiti art is simply

SPEAK AND READ
1 Look at the wall art on

this page. Where and when
do you think it was created?

2 a 2.16 Read the article and
check your answers from
Exercise 1.

b Choose from sentences
a–e below the one which
fits each gap (1–4). There’s
one extra sentence.
a It represented the history

of his country.
b There was also computer-

generated art.
c Most of them are many

thousands of years old.
d It is therefore an art form

which divides opinions.
e It also gives them a long-

lasting surface.

3 a Read the tips in
the HOW TO box.

HOW TO
transfer information to a different text

■ Identify the purpose of the
new text, who the readers
are and which information is
important.

■ Decide if the text should be
notes or full sentences.

■ Decide if the style is formal or
informal. (See page 40.)

■ Use your own words. Give
sources if you quote or copy
information.

??

b You’re going to put the
art photos on your blog.
Use information from the
article and write captions.

4 Which tips in the HOW TO box
did you use for help with
Exercise 3b? Tick (✓) them.

REACT
5 Work in pairs. Answer the

questions.
1 What examples of wall art

have you seen?
2 Is graffiti art or a crime? Give

reasons for your opinion.

GO BEYOND
Add new words to your
art network on page 50.

Wall art as politics

An art form with many faces

a It represented the history

b There was also computer-

this page. Where and when
do you think it was created?

In the 16th and 17th centuries in India, many

palaces, temples and mosques were decorated

with beautiful frescoes. A fresco is a mural

which is painted on walls and ceilings onto fresh

wet plaster. Painting onto wet plaster means

that the paint dries into the material, giving the

colours a special brightness. (2) ‘Fresco’

is actually the Italian word for ‘fresh’ and in

Europe some of the most famous frescoes are

found in Italy (for example, on the ceiling of the

Sistine Chapel in Rome).

A new technique

Making your personal mark on a wall with spray paint
is nothing new. Thirty-seven thousand years ago one
of our earliest ancestors left his signature on the walls
of Chauvet Cave in France. Holding his hand on the
rock, he put a type of red paint in his mouth and spat
around it to leave a perfect handprint. Early man later
painted scenes of animals and hunters on rock using
chalk and charcoal. (1) Experts believe that
some of the one million ‘rock art’ sites in Africa could
date back as far as 50,000 years.

Early self-expressionEarly self-expression

A short history of wall art

52 Workbook, page 53

 Transfer information to a different text

READING On the wall

0455924_BEY_SBB1+_00_p001-144.indb 52 19/06/2014 13:21

READ
1 Look at the photo at the bottom of the page and

read the description. What is important when
looking at this type of art?
Pavement artists create amazing 3-D pictures using
chalk or paint. They plan how to do this before starting
the picture. But how do they actually do it? Well, firstly,
the technique isn’t new: artists used it in the 15th
century when painting church ceilings. Secondly, 3-D
artwork is actually 2-D, but looking at the picture from
the correct angle gives the 3-D effect. From the wrong
angle the picture looks flat and out of shape. Having
a real person in the picture is important too. Artist
Julian Beever loves being in his own pictures. In this
pavement art photo, he’s sitting in the picture fishing.

STUDY
2 Complete the examples from Exercise 1.

-ing forms (1): gerunds

Use: As a noun.

Form:
Gerunds can be:

– the object of a sentence:
Julian Beever loves in his own pictures.

– the subject of a sentence:
 at the picture from the correct angle

gives the 3-D effect.

See GRAMMAR DATABASE, page 124.

3 Complete the explanations with more
examples from Exercise 1. Then underline the
main clause and circle the -ing form.

-ing forms (2): present participles

Use: As a verb to connect two clauses in a sentence.

Form:
Use a present participle if:
– two things happen at the same time and
– the main clause and participle have the same
subject.
 main clause with participle clause with
 main verb present participle

Artists create pictures using chalk and paint.
(= Artists create pictures and they use chalk and
paint.)

Present participles are common after when, while,
before and after:

See GRAMMAR DATABASE, page 124.

PRACTISE
4 a Complete the sentences with the correct

gerund from the box.

doing going listening
making playing watching

1 to museums is fun.
2 3-D films in the cinema makes

me dizzy.
3 a piece of art is very satisfying.
4 video games is a waste of time.
5 to live music is very different to

listening to recorded music.
6 graphic art on the computer is

more interesting than painting or drawing.

b Make the sentences in Exercise 4a true for
you. Tell your partner. Does he/she agree?

I think going to
museums is boring.

 Really? I think going to
museums is fascinating.

5 a Write about this famous
picture in the National
Gallery in London. Use a
main verb and a participle
clause.
1 Two men / stand / look /

at the artist.
Two men are standing
looking at the artist.

2 Between the two men / be / a shelf / contain /
different objects.

3 The man on the left / lean / on a shelf / hold /
something in his right hand.

4 A long flat object / lie / on the floor / fill / the
bottom part of the picture.

5 Every year, thousands of visitors / stand /
in front of the picture / try / to work out what
the object is.

b Can you see the object? Look at the picture
from the right, from the side. If you can’t
see it, look at page 142.

WRITE
6 Look at page 141. Describe what’s happening

in the picture.

A short history of wall art

53Workbook, page 54–55

 Use gerunds and participle clauses

GRAMMAR -ing forms

 Transfer information to a different text

0455924_BEY_SBB1+_05_p050-059.indd 53 19/06/2014 13:36

SPEAK AND LISTEN
1 Look at the photos. How do

you think sand sculptures are
made?

2 2.17 Listen to an interview
with sand sculptor Tim
Handford. Put the drawings in
order and check your answer
from Exercise 1.

3 a Read the tips in the HOW TO box.

b 2.18 Listen to part of the interview again. For each
sentence, write which part is a general statement (G) and
which part is an exception (E).
1 By and large, it lasts a month or two unless there’s heavy rain.
2 On the whole, it’s really hard work except when a technical team

compacts the sand before we arrive – then it’s easier.
3 With the exception of a few really talented artists, most people

need to apply their art to some sort of practical use.

4 Underline the words in the HOW TO box which helped you to do
Exercise 3b.

REACT
5 What do you think of Tim’s advice to young artists? Should art

be both beautiful and functional? Why?/Why not?

WORK WITH WORDS
6 Choose the correct definitions for the adjectives.

1 I started doing quite elaborate sculptures on the beaches in Spain.
 A expensive B complicated C soft
2 My main job at the moment is a bit quirky, a bit different.
 A unusual B useless C silly
3 Wow, that’s very impressive.
 A stupid B boring C skilful

7 Read the adjectives and their definitions (1–9). Work in pairs.
Which adjectives could describe the things (a–e) in the box?

1 unique (very special, unusual or good)
2 dramatic (with an exciting appearance or effect)
3 average (of usual or ordinary standard)
4 controversial (makes people disagree)
5 powerful (strong and very effective)
6 dull (boring)
7 subtle (not obvious or direct)
8 moving (makes you feel strong emotions)
9 stunning (surprising and beautiful)

SPEAK
8 Give your opinion about the works of art on pages 50–51.

HOW TO
recognise general statements
and exceptions

General statements say
something is true in most
situations, but there may be
exceptions.

■ General statements: listen for
the phrases As a rule, By and
large, Generally, In general, On
the whole … , Most people … .

■ Exceptions: listen for except for,
except when, unless, apart from
(when), with the exception of.

??

GO BEYOND
Do the Words & Beyond exercise
on page 134.

a a sad film about a young boy
b a work of art made from a plastic bag
c a fighting scene in a play
d a beautiful watercolour in soft colours
e a still life of a dead bird and some grapes

1 2 3 4 5 6

54 Workbook, pages 56–57

 Recognise general statements and exceptions

LISTENING AND VOCABULARY Sand sculptures

0455924_BEY_SBB1+_00_p001-144.indb 54 19/06/2014 13:22

READ AND LISTEN
1 2.19 Read and listen to the comic. What’s

the joke?

STUDY
2 Choose the correct options to complete the

explanations. Use Exercise 1 to help you.

Question tags

Use: At the end of sentences to make questions.

Form:
 auxiliary verb + subject
It could be about energy waste, couldn’t it?

Use a positive question tag (could you?) with a
positive / negative sentence.

Use a negative question tag (isn’t it?) with a
positive / negative sentence.

If the sentence doesn’t have an auxiliary verb:

■ Use do/does for the present simple.

■ Use did for the past simple.

See GRAMMAR DATABASE, page 124.

3 2.19 PRONOUNCE Listen again to the
conversation in Exercise 1. Mark the question
tags where the voice goes up (➚) and the
question tags where the voice goes down (➘).
Then complete the explanations with the
correct symbols.
1 If the voice goes , the person wants

information or help and is asking a real question.
2 If the voice goes , the person is asking

the other person to agree or confirm an opinion.

PRACTISE
4 Match the sentences to the correct

question tags.
1 That’s a very dull picture,
2 You couldn’t lend me that book,
3 He painted that himself,
4 It isn’t a very good day for the

sand sculpture competition,
5 You’ll send me the link for these

photos,
6 You don’t know how much that

painting costs,

a is it?
b do you?
c won’t you?
d could you?
e didn’t he?
f isn’t it?

5 a 2.20 Complete the conversations with
the correct question tags. Then listen
and check.
Pippa: You’re going to the photo exhibition,

(1) ?
Hong: Yes, I am. My mum got tickets. It looks

really interesting, (2) ?
Pippa: Yes, it does. You don’t know how much the

tickets cost, (3) ?
Akim: You know we’re painting that mural on

Saturday, (4) ? Well, you
couldn’t help us, (5) ?

Jade: No, sorry. I told you it’s my dad’s birthday
on Saturday, (6) ?

b Work in pairs. Read the conversations
with the correct pronunciation of the
question tags.

SPEAK
6 a Work in pairs. Write five things that you

think you know about your partner.
■ something your partner can do
■ something your partner is like (cheerful,

generous, etc)
■ something your partner often does
■ something your partner did yesterday
■ something your partner didn’t do yesterday

b Tell your partner your ideas using question
tags. Make sure your voice goes down. Your
partner confirms or rejects your ideas.

You can’t sing very well, can you?

No, I can’t. / Well, actually I can.

This must be a new installation.
What do you think it’s about?

It could be about energy
waste, couldn’t it?

Excuse me, you couldn’t tell me what
the title of this is, could you? And you
don’t know who the artist is, do you?

Yes, it looks like that, doesn’t it? It’s a
very powerful piece of art, isn’t it?

That’s my ladder. I’m just
changing the light bulbs.

55Workbook, page 58

 Ask questions and confirm ideas using question tags

GRAMMAR Question tags

 Recognise general statements and exceptions

0455924_BEY_SBB1+_00_p001-144.indb 55 19/06/2014 13:22

SPEAK AND READ
1 Explain what the postcard on the right means in

your own words.

2 2.21 Read and listen to the conversation and
answer the questions.
1 What’s Lulu so excited about?
2 Why didn’t she do this before?
3 What changed her mind?

Ella: Hi Lulu. What are you watching?
Lulu: It’s a Bollywood film.
Ella: A ‘bolly’ what?
Lulu: Bollywood. The place where they make Indian films used to be called ‘Bombay’

in English, so people called the place ‘Bollywood’.
Ella: Oh, like Hollywood, OK, I get it. But why are you watching it? It’s not even in English, is it?
Lulu: Well, it has English subtitles. … You know my aunt came over yesterday evening?

Well, she had this Bollywood film and she wanted me to watch it with her. As a rule
I don’t like foreign films with subtitles and I knew there was singing and dancing
– and I generally hate musicals … but I didn’t want to be rude so I watched it and …

Ella: … you liked it, didn’t you?
Lulu: Yes, it was so good I have to watch it again. Come on, it’s only just started.
Ella: Ah, no, I hate films with subtitles … and musicals …

DO
3 Work in pairs. Ask and answer the questionnaire above, giving

reasons or more details for your answers.

REFLECT
4 Discuss the questions with your class. Do you agree with

the REFLECTION POINT ?
1 How often do you have contact with other cultures? When?
2 What positive experiences have you had when meeting people from

other cultures or visiting other countries?
3 Why do we sometimes hesitate to try something new or ‘foreign’?

EXTEND
5 Work in pairs. Role-play a situation in which a visitor comes to your home

and is not keen to try your food, listen to your music or watch your TV
programmes. How can you convince him/her?

REFLECTION
POINT
We all belong to a certain
culture and it’s a big part of
our identity. It’s normal to want
to stay in the ‘comfort zone’ of
your own culture and be a little
afraid of unfamiliar things. But
if you don’t open your mind
to other cultures, you’ll miss
some fantastic experiences.

R
E

S
P

E
C

T
O

TH
E
R

S

 Open your eyes.
 Open your ears.
 Open your mind.
 Close your mouth.

56

LANGUAGE
BEYOND
LANGUAGELANGUAGE
BEYOND&

 Value the art and culture of different societies

1 Have you ever listened to music in a foreign
language (not English)?

2 Have you eaten food from different countries?

3 Have you watched a film or a TV show in another
language?

4 Have you ever ‘travelled’ on the internet and
found out about another country?

5 Do you watch programmes on TV about
other cultures or countries?

HOW OPEN ARE YOU HOW OPEN ARE YOU HOW OPEN ARE YOU HOW OPEN ARE YOU
TO OTHER CULTURES?

Workbook, page 61

0455924_BEY_SBB1+_00_p001-144.indb 56 19/06/2014 13:22

SPEAK
1 Work in pairs. Look at the things in the box and

answer the questions.

art books clothes film music

1 What tastes do you have in common with members of
your family or friends?

2 What differences are there in the things you like?

WATCH OR LISTEN
2 2.22 Watch or listen to the scene. What things

do Ava and Sasha agree on? What do they disagree
on?

Ava: Listen to this! I think it’s one of the best songs
I’ve heard for a long time. The lyrics are really
moving.

Sasha: OK, let me listen … um … um … um … wow, I
totally (1) . I just love her voice.

Ava: So (2) I. It makes me cry every time
I hear it. … I don’t like that new song by The
Roberts, though, do you? As far as I’m concerned,
it’s totally overrated.

Sasha: I think (3) too. I don’t understand why
it’s so popular.

Ava: (4) do I. It’s not very original, is it? …
Talking about original … that book that you lent
me …

Sasha: Yeah, I know. Isn’t it great? The characters are so
realistic, aren’t they?

Ava: Well, (5) , I thought they were pretty
average. To be (6) , I didn’t like the
book that much. I’m not into science fiction.

Sasha: Neither (7) I, but I liked this book.
Ava: Look, I’m sorry. Let’s just agree to disagree this

once. OK?

3 Look at the conversation again and underline all the opinions.

4 a 2.22 Watch or listen again and complete the phrases (1–7)
in Exercise 2.

b 2.23 Listen and repeat the phrases, paying attention to
stress and intonation.

ACT
5 a Work in pairs. Think of a song and a film which are popular

at the moment. Act out a conversation in which you give your
opinion and your partner agrees or disagrees.

b Choose one of the following topics (or your own topic) and
practise another conversation where you give opinions, agree
and disagree.

bungee jumping CCTV cameras heavy metal music
sushi voting at 16

PHRASEBOOK 2.24
Giving an opinion

I think/believe (that) …

As far as I’m concerned …

Isn’t it great/awful … ?

Agreeing

I think so too.

So do I. / So am I.

Neither do I. / Neither am I.

I totally agree.

Disagreeing

Well, actually …

To be honest …

I’m afraid I don’t agree.

57Workbook, page 59

SPEAKING So do I

 Agree or disagree with an opinion

 Value the art and culture of different societies

0455924_BEY_SBB1+_00_p001-144.indb 57 19/06/2014 13:22

SPEAK AND READ
1 Have you ever been to a music festival

or concert?
YES: What singers or bands did you see?
What was the best thing about it?
NO: Would you like to go to a music festival
or concert? Why?/Why not?

2 Read Mark’s review of a cultural
event. Where did he go and what were
the highlights for him?

PRACTISE
5 Join the ideas with a correct linking word from

the HOW TO box.
1 I love rap music, the lyrics are

sometimes really rude about women.
2 the rain, we really enjoyed the festival.
3 The tickets are cheap and the venue is

popular with students.
4 my friend was going, I decided to go to

the concert.
5 The band was excellent, they only

played for half an hour.
6 We really enjoyed the performance,

we’re going to download their songs.

PLAN, WRITE AND CHECK
6 a You’re going to write a review of a cultural

event you’ve been to. It can be a festival,
an exhibition, a theatre play, a circus or a
carnival – or something else. Use the plan in
Exercise 3 and make notes.

b Write your review. Remember to include
linking words.

SHARE AND REVIEW
7 Swap your review with a partner. Read your

partner’s writing and review it.

■ What you liked or couldn’t stand
■ A good experience or a big mistake?
■ What happened, who took part
■ Basic facts: what, when, where

STUDY
3 Look at Mark’s review again. Write the

descriptions next to the correct paragraphs.

1 Introduction:
2 More detailed description:
3 Your impressions and opinions:
4 Your recommendation:

4 a Read the tips in the HOW TO box.

HOW TO
use linking words

Use these linking words to join sentences and ideas
together.

■ To add ideas, use and, also, too or not only … but
also.

■ To contrast ideas, use despite, but, however,
although or even though.

■ To express a cause, use because, because of or as.

■ To express a result, use so, as a result or therefore.

??

b Find eight linking words from the HOW TO
box in the review. Where do they come in a
sentence (beginning, middle or end)?

c Work in pairs. Write example sentences for
the other words in the HOW TO box. Make
sure you put the linking words in the correct
place. Use a dictionary if necessary.

 Get it right
although + subject + verb: Although
Springsteen gave a powerful performance, …

despite + noun: Despite the mud, …

Read Mark’s review of a cultural
event. Where did he go and what were
the highlights for him?

Last summer, my dad and I went to Roskilde Festival
in Denmark. Roskilde Festival isn’t only one of the
biggest music festivals in Europe, attracting nearly
100,000 fans, but it also donates all its profits to
charity.

Bruce Springsteen was the main act (my dad was there
because of him). There were also 200 other music
acts from around the world. However, the festival
wasn’t just about music. There were food events, video
competitions and art installations too – including a
huge sculpture made from (used!) chewing gum.

Although Springsteen gave a powerful performance,
for me rap band The Roots and Brazilian singer Criolo
were the most impressive acts. The organisation was
amazing and as a result, the festival was a peaceful
event on the whole. Despite the mud (that’s part of
music festivals, isn’t it?) life on the campsite was great.

I can thoroughly recommend going to Roskilde
Festival. It’ll open your mind to all kinds of new
music and you’ll meet new people.

58 Workbook, pages 60–61

 Use linking words

WRITING I recommend it

0455924_BEY_SBB1+_00_p001-144.indb 58 19/06/2014 13:22

VOCABULARY Art
1 Complete the sentences with

the correct art from the box.

collage graffiti
installation landscape
mural pavement art
performance art portrait
sketch still life

1 A(n) of old trainers with video.
2 A classic countryside of the local area.
3 Original with music by the artists.
4 An interesting of pictures of dead

spiders.
5 A large piece of 3-D in chalk.
6 A head and shoulders of the Head.
7 A black and white in ink of the artist’s

girlfriend.
8 A small of a fruit bowl.
9 A large on the school wall by 8b.
 10 A piece of art with the artist’s name.

___ /10

Words to describe art
2 Complete the judge’s comments about the

works of art in Exercise 1 with the correct
adjectives.
■ Clever use of original, (1) qu

objects.
■ (2) Su colours and beautiful

brushwork.
■ (3) Im costumes and

(4) dr movements.
■ (5) Co use of wildlife but

interesting effect.
■ An (6) el and detailed piece of art.
■ A realistic image of a (7) un

subject.
■ A (8) mo picture painted with love.
■ A good solid painting that makes a

(9) du subject look interesting.
■ (10) St wall art. Well done!
■ (11) Av use of imagination but

(12) po colours.

___ /12

GRAMMAR -ing forms
3 Complete the interview with Kyle, the winner

of the competition. Use the correct form of the
words in the box.

ask collect get lie make put think

Question tags
4 Complete the comments overheard at the

exhibition with question tags.

SKILLS CHECK

✓✓✓ Yes, I can. No problem!
✓✓ Yes, I can. But I need a bit of help.
✓ Yes, I can. But I need a lot of help.

I can transfer information to a different text.
I can recognise general statements and exceptions
when I listen.
I can value the art and culture of different societies.
I can agree or disagree with an opinion.
I can use linking words.

Those white trainers are yours, ?

Nobody wears those trainers now, ?

You can’t explain that to me, ?

It’s a comment on consumerism, ?

Kyle has got a great imagination, ?

You gave Kyle that idea, ?

My shoelace is broken. You don’t think
I could take one, ?

___ /14

Your score: ___ /50

1

2

3

4

5

6

7

home | competition | winners | forum

Us: How did you get the idea?
Kyle: Well, I was sitting in the changing

room (1) changed after
sports class. All the trainers (2) round
on the floor looked really artistic. (3)
about it, I realised this could be a really cool
installation.

Us: Did it take a long time?
Kyle: (4) enough old trainers was the hard

part. I put up a notice in school (5)
people to donate their old ones. (6)
them together and (7) the installation
didn’t actually take very long. ___ /14

School art
exhibition and

competition:
entries

UNIT REVIEW

59

 Use linking words

Workbook, pages 62–63

0455924_BEY_SBB1+_00_p001-144.indb 59 19/06/2014 13:22

