

1. Look at the image below and try to complete the extracts.


- a. It just caught my _____.
- b. That's the reason _____ I took it.
- c. Whose is the shoe and how did it _____ there?
- d. I was on _____ to college
- e. to talk about _____ we did or saw at the weekend, that _____ of thing.
- f. It must _____ been a weekday.
- g. It would be _____ to spot it at the _____ lights.
- h. Something that's not so normal, that's out of the _____

2. Now listen to the photographer discussing the photo. Check your answers and put the extracts in the correct order.

3. In pairs, try to tell the story behind the photograph, using the sentences to help you.

4. Look at this extract from the recording. With your partner, underline the words you think will be stressed. The first one has been done for you. Then listen and check. What do you notice about the stressed words?

I took this photo in June of 2012, in London. Um, it was quite early in the morning and I was on the way to the college where I work as a teacher – so obviously it must have been a weekday, I guess.

5. Choose an image from the ones your teacher gives you. Imagine you are the photographer. Write the story behind the photograph. Be prepared to tell your story to your group.