
Before You Watch
1.	Put the words in order to make statements.

1.	 name / My / Samantha / is

	  My name is Samantha.
2.	 number / 201 333 4587 / phone / My / is

	

3.	 is / My / Susan / sister

	

Comprehension Check

2.	   Watch the Teen Snapshot. Circle the correct words.

1.	 My nickname / name is Jessica.

2.	 My family name / nickname is Vondicaro.

3.	 My phone number is 573 852 4987 / 321 445 9293.

4	 My sister / mom is Emily.

5.	 Her e-mail address is samantha828@gmail.com / jess@aol.com.

3.	   Watch the Teen Snapshot again. Match the questions with the answers.

1.	 What’s your name?	 a.	 Her family name is Bear.

2.	What’s Jessica’s family name?	 b.	 Her sister is Emily.

3.	 What’s Samantha’s phone number?	 c.	 Her e-mail is susi333@aol.com.

4.	 Who’s Alexis’s sister?	 d.	 My name is Julie.

5.	 What’s Emily’s e-mail address?	 e.	 Her phone number is 555 205 40826.

About You!
4.	Answer the questions about you.

1.	 What’s your name?	

2.	What’s your family name?	

3.	 What’s your phone number?	

4.	 Who’s your sister / brother?	

5.	 What’s her / his e-mail address?	

2 Video: Teen Snapshot

Teen2Teen One   Video: Teen Snapshot Unit 2 Photocopiable © Oxford University Press 2014

