

FAMOUS MUSEUMS AROUND THE WORLD 11

1 Work with a partner. **Circle** the words in the box that you think you will hear in the video about museums. Discuss why you might hear these words.

art castle future history modern building pop music technology zoo

2 **▶ 11** Watch the video and check your predictions in Exercise 1.

3 **▶ 11** Watch the video again and write the cities and countries above the correct picture.

New York Paris Rio de Janeiro Seattle

Brazil France USA USA

A The Louvre:

- 1 There is a lot of famous *art* / *history*.
- 2 The pyramid was designed by a *Chinese-American* / *Japanese-American* architect called Pei.

C The Museum of Modern Art:

- 5 There is over *500* / *5,000* years of art to see.
- 6 You can see art from ancient *Greece* / *Greek*, *Rome* and *Egypt*.

4 **▶ 11** Read the information under the pictures in Exercise 3 and choose the correct options. Watch the video again to check your answers.

5 **🗨️** Work in small groups and discuss the questions.

- 1 Which museum in the video is your favourite? Why?
- 2 Is it important to visit museums when you visit different places? Why? / Why not?
- 3 What can you learn in a museum that you can't learn from a book or on the internet?

B The Museum of Tomorrow:

- 3 You can learn about the *future* / *past*.
- 4 There is a lot of information about *music* / *technology*.

D The Museum of Pop Culture:

- 7 You *can* / *can't* touch things in this museum.
- 8 This is in a big *old* / *modern* building with high ceilings.