Match the words in the box to the photos.

boots gloves jumper cap scarf socks sunglasses suit swimming costume swimming shorts tie trainers

2sunglasses

6 boots

3 swimming costume 4

trainers

, jumper

swimming shorts

cap 12

Where do you wear the clothes? Complete the table with the words in Exercise 1.
Some words can go in more than one column.

at the beach	on your feet	on your head	when it's cold	at work in an office
Sunglasses Swimming costume Swimming shorts	boots socks trainers	cap scarf	boots gloves jumper scarf socks	suit tie

- 3 Choose the correct words to complete the sentences.
 - 1 My favourite jumper is right (bright) ed.
 - 2 I like your new black / sun boots.

- 3 My dad wears a pale bright grey suit to work.
- 4 My swimming costume is purple and pale blue

GRAMMAR

Pronouns and determiners

Match the sentences.

1 It's my pen.

2 It's your phone.

3 They're his books.

4 They're our jumpers.

5 They're her pencils.

6 They're their bags.

d

a

е

f

b

С

a It's yours.

b They're hers.

c They're theirs.

d It's mine.

e They're his.

f They're ours.

2		ook at the words in brackets and complete the intences with the correct determiners.
	0	This is my jumper and that's his (Cameron's jumper).
	1	This isn't Clara's cap. I think that cap is hers (Clara's cap).
	2	I've got your mobile, but I can't find mine (my mobile).
	3	This is my bag. Where's (your bag)?
	4	That is your computer and this is
	=	(our computer).

theirs

(Daniel and Lucia's trainers).

Correct the mistakes in the sentences.

- She watches TV in free time.
 - She watches TV in her free time.
- 2 Can I borrow you new sunglasses?
- Can I borrow your new sunglasses?

 3 It's a birthday on Sunday. I'm having a party.
- It's my birthday on Sunday . I am having a party.

 4 My mum bought my some new trainers for school.
 - My mom bought me some new trainers for school.
- 5 This jacket isn't your. It's mine. This jacket isn't yours .It's mine.

Choose the correct words.

- 1 Harry loves his her / its dog and takes it for a walk every day.
- 2 Can you help me with your my/ their homework?
- 3 I've got your yours / ours tickets for the concert.
- 4 This book isn't my / mine / me.
- 5 The students are writing stories in they / theirs / thei English class today.
- 6 Sarah left hers / her / his coat in the playground.

READING

Look at the photos and the title. What do you think the article is about? Choose the best answer. Then read the article and check your ideas.

A shopping for clothes
a fashion show
clothes and the environment

Do you like fashion? Are you wearing new clothes? Do you buy new clothes every month? For many people, the answer to these questions is 'yes'. In the past, people didn't buy many clothes. They gave their old clothes to their brothers and sisters, or recycled them in the home. But today, many clothes are cheap. People buy clothes and they only wear them two or three times. They don't want them after two or three months. We call this 'fast fashion'. It's fun, but it's bad for the environment.

Everyone needs clothes, but how can you help the environment? Here are some ideas.

- Don't buy many new things. Buy one good T-shirt, not six cheap ones.
- 2. Recycle your old clothes. We all have clothes at home that we don't wear. Some people sell their clothes online, or swap them with friends. You can give good clothes to a charity shop and send very old or damaged clothes to a recycling centre.
- 3. Buy recycled clothes and accessories. Matt and Nat is a company that makes bags. But the bags aren't made of leather they're made of 100% recycled bottles! The company also uses cork and rubber for its bags.

You can love fashion and also love the environment!

2 Read the article again. Are the sentences right (✓) or wrong (X)?

- 1 In the past, people recycled their clothes.
- 2 It's now possible to buy many clothes without spending a lot of money.
- 3 'Fast fashion' is when you buy things quickly.
- 4 You can sell your old clothes to a recycling centre.
- 5 The bags at Matt and Nat are made of plastic.

3 Find words or phrases in the text to match the meanings.

- 1 the air, water, land and animals around us
- 2 give one thing and get another thing for it
- 3 this shop sells things to get money to help people, places or animals
- 4 people recycle things here
- 5 when something is broken or not in perfect condition

environment

swap

Charity shop recycling center damaged

LISTENING

- Listen to Julie talking to her dad. Why does she ask her dad for help?
 - She doesn't know what to make for the School Family Day.
- Listen again and write one word for each answer.
 - 1 The School Family Day is next Saturday .
 - 2 The students want to sell things to help _children _____ in poor countries.
 - 3 Julie's dad says she can make necklaces with __Pasta/macaroni
 - 4 Julie wants to give her Yellow dress and some T shirt
 - 5 Julie should ask her mum for help to find clothes for the School Family Day.

1 Complete the texts with the words in the boxes.

cotton made parents wear

My favourite clothes

l've got a blue dress and a red jacket. I bought them last year with some money my ¹ Parents
gave me for my birthday. I sometimes
² Wear the dress at school in summer.
It is made of ³ Cotton . The jacket is very special. It is ⁴ made of leather. I wear it when I meet my friends in town at the weekend.

green leather park trainers

Read the texts again and complete the table.

	Favourite clothes	Colour	Material	When?	Where?
Clara	dress	¹ blue	cotton	in ² summer	at 3school
	⁴ Jacket	red	leather	at the weekend	in town
Hugo	trainers	blue and	leather	in the afternoon	at the park
	White	green	shorts	on holiday	on the beach

3 Complete the table with information about your favourite clothes.

	Favourite clothes	Colours	Material	When?	Where?
You					

Write about your favourite clothes. Use the information in the table in Exercise 3 and write about 50 words.