

Interface

2

Workbook

Emma Heyderman, Fiona Mauchline

Unit

1

Film and TV

action
comedy
war
fantasy
horror

Vocabulary 1 Types of film

1 Complete the film words with vowels.

a c t i o n

1 c _ m _ d y

2 t h r _ l l _ r

3 f _ n t _ s y

4 h _ r r _ r

5 m _ s _ c _ l

6 w _ r

7 _ d v _ n t _ r _

8 s c _ _ n c _ f _ c t _ _ n

9 _ n _ m _ t _ d

10 w _ s t _ r n

11 r _ m _ n t _ c c _ m _ d y

2 Look at the film posters and label them with words in exercise 1.

adventure

1

2

3

4

5

3 Read the film guide and write the types of film.

This week at Star Screens

Gliese 581

It's the Year 3000 and we're all living on the planet Gliese 581, 2 million km from Earth.

(1) _____

Don't ask Grandad!

Two police officers and their grandad. I laughed and laughed.

(4) _____

Send me a Postcard

A young soldier travels to Iraq to fight in the conflict.

(2) _____

Terror in the Park

It's Hallowe'en and someone - or something - is in the park. Frightening!

(5) _____

Holiday in Miami

A great film for all the family, with a lot of singing and dancing.

(3) _____

Mouse House 2

More cartoon fun from the mice who live behind the fridge.

(6) _____

4 Complete the sentences so they are true for you.

1 My favourite film is _____.
It's a(n) _____ film.

2 My best friend's favourite film is _____.
It's a(n) _____.

3 The film I don't like is _____.
It's a(n) _____.

nouns
adjectives
verbs
pronouns
adverbs
tenses

Grammar 1 and 2

Present simple: affirmative and negative

1 Write the correct verb forms.

verb	third person singular
play	<i>plays</i>
1 eat	_____
2 go	_____
3 love	_____
4 study	_____
5 buy	_____
6 enjoy	_____
7 watch	_____
8 have	_____

2 Circle the correct words.

Hi! I'm Steph. I (1) live / lives in Newcastle, England. I often (2) **go** / goes to the cinema with my friends. My friend Erik (3) **like** / likes the Empire Cinema because it (4) **have got** / has got 12 screens. I (5) **prefer** / prefers the Tyneside Cinema because there is a film-making club and a film (6) **cost** / costs only £4 for under 15s.

3 Rewrite the sentences using the information in brackets.

- I like fantasy films. (romantic comedies)
I don't like fantasy films. I like romantic comedies.
- My best friend likes war films. (westerns)

 - I go to the cinema on Fridays. (Sundays)

 - We buy biscuits at the cinema. (popcorn)

 - My teacher watches films on TV. (the computer)

4 Rewrite the sentences in exercise 3 so they are true for you.

- _____
- _____
- _____
- _____

5 Complete the text with the present simple form of the verbs in the box.

be drink not go eat meet
 not like love watch

I (1) *don't like* comedies or musicals. In fact, I hate them! But I (2) _____ films with action and adventure. One of my favourite films (3) _____ *Inception*. My friends and I (4) _____ to the cinema. It's too expensive. But we (5) _____ films on the computer. We (6) _____ at my house, where we (7) _____ pizza and (8) _____ Coke.

There is / there are

6 Circle the correct words.

There is / There are a ticket office.

- There is** / **There are** two cinemas in my town.
- There is** / **There are** orange juice and popcorn at the shop.
- There is** / **There are** 12 screens at the cinema.
- There is** / **There are** several bus stops near here.
- There is** / **There are** a film club on Saturday.

7 Write sentences with the correct form of **there is / there are**.

three cinemas / in my town (✓)
There are three cinemas in my town.

- seven screens / at the cinema (X)

- a bus stop / outside the cinema (✓)

- a restaurant / next to the cinema (X)

- sandwiches / at the café (✓)

- two ticket offices / inside the cinema (X)

- 8** Write questions and short answers for the sentences in exercise 7.

Are there three cinemas in your town?
Yes, there are.

1 _____

 2 _____

 3 _____

 4 _____

 5 _____

Present simple: questions and short answers

- 9** Complete the questions with *Do* or *Does*.
- Do* you go to the cinema on Saturdays?
- 1 _____ your cousins like animated films?
 2 _____ your mum enjoy westerns?
 3 _____ your friends buy films on DVD?
 4 _____ you eat popcorn when you go to the cinema?
 5 _____ your cinema sell snacks?

- 10** Write short answers for the questions in exercise 9.

(x) *No, I don't.*

1 (✓) _____
 2 (x) _____
 3 (x) _____
 4 (✓) _____
 5 (✓) _____

- 11** Write the questions. Then write your own short answers.

you / enjoy / action films ?
Do you enjoy action films? Yes, I do.

1 your best friend / like / Zac Efron ?

 2 your dad / laugh / at comedies ?

 3 you / feel scared / during horror films ?

 4 your friends / talk / during films ?

Question words

- 12** Complete the questions with the words in the box.

What	Where	When
Who	Why	How often

- 1 *Who* is this actress?
 2 _____ is she from?
 3 _____ is her birthday?
 4 _____ is her nickname?
 5 _____ does she make a film?
 6 _____ do you like her?

- 13** Match the questions in exercise 12 with these answers.

- a) It's on 28th April.
 b) She makes a film at least once a year.
 c) She's from Spain.
 d) Because she's a good actress.
 e) It's Penélope Cruz.
 f) It's Pe.

- 14** Complete the questions with a question word. Then write your own answers.

1 _____ is your favourite male actor?

 2 _____ type of films does he star in?

 3 _____ do you like him?

cartoon
chat show
drama
game show
soap opera

Vocabulary 2

TV programmes

1 Find ten TV programmes in the wordsquare.

I	C	A	R	T	O	O	N	C	A	S
A	S	E	B	A	R	A	B	H	I	M
D	O	C	U	M	E	N	T	A	R	Y
S	A	M	D	R	A	M	A	T	O	J
R	P	A	T	E	L	O	L	S	U	C
L	O	O	M	Y	I	U	T	H	M	O
T	P	S	R	A	T	W	Y	O	E	M
O	E	S	E	T	Y	T	O	W	F	E
U	R	T	D	N	S	N	E	R	O	D
G	A	M	E	S	H	O	W	N	S	Y
A	F	N	E	P	O	P	A	O	H	C
T	H	E	N	E	W	S	A	A	O	A

2 Match the TV programmes (1-7) with the definitions (a-g).

- 1 cartoon
- 2 chat show
- 3 game show
- 4 the news
- 5 documentary
- 6 drama
- 7 comedy

- a) a play for television
- b) a factual programme about real events and things in the world
- c) a funny show which makes you laugh
- d) information about important events that are happening now
- e) a programme for children, with animated pictures and not real people
- f) a programme where the presenter talks to famous people
- g) a programme where people win prizes

3 Complete the email with words in exercise 1.

To: Max
From: Beth

Hi Max,
Thanks for telling me about your favourite TV programmes. My mum says I watch too much TV! I watch (1) _____ programmes, like *Match of the Day* and *Football Focus*, but I don't watch anything else. My sister loves (2) _____. Her favourite is *Hollyoaks*. She watches it every night, and it's got hundreds of episodes. It's about the lives of teachers and students at a college. My mum loves (3) _____ like *Big Brother* or *X Factor*, programmes which show real people in real situations. My dad likes to know what is happening in the world, so he watches the (4) _____ six times a day. My grandma loves (5) _____ because she likes watching people win thousands of pounds. My grandpa prefers (6) _____ programmes. You know, programmes which make him laugh a lot. What about your family? Speak soon, Beth

4 Complete the sentences so they are true for you.

- 1 I watch _____
I like _____.
- 2 My mum loves _____
Her favourite is _____.
- 3 My dad loves _____
because _____.
- 4 My grandma and grandad prefer _____.

Grammar 3

Adverbs of frequency

1 Write the adverbs of frequency in the box in the correct order.

always hardly ever ~~never~~ often
 sometimes usually

100% (1) _____
 (2) _____
 (3) _____
 (4) _____
 (5) _____
0% never

2 Circle the correct words.

My dad never watches / watches ~~never~~ soap operas.

- I usually watch / watch ~~usually~~ TV at the weekend.
- My mum turns off always / always ~~turns off~~ the TV at night.
- We never are / are ~~never~~ late for school.
- My sister often uses / uses ~~often~~ the TV to help her with her homework.
- Interesting programmes sometimes are / are ~~sometimes~~ on TV very late at night.

3 Rewrite the sentences with the adverb of frequency in the correct place.

I'm tired on Monday mornings. (often)
I'm often tired on Monday mornings.

- My mum watches the news at ten o'clock. (always)

- My favourite soap opera is on TV on Mondays. (sometimes)

- Our teacher goes to the cinema. (often)

- My friends buy films on DVD. (never)

- I stay up late watching TV. (hardly ever)

4 Look at the table. Write sentences with the frequency expressions in the box.

	Tom	Lucy and Joe
eat breakfast 	Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday	Saturday and Sunday
have maths 	Monday, Wednesday, Friday	Monday
watch the news 	-	8.00 am 6.00 pm
go to the dentist 	11th October	July and December

twice a year every day twice a week
three times a week once a week
once a year twice a day

Tom / eat breakfast

Tom eats breakfast every day.

1 Lucy and Joe / eat breakfast

2 Tom / have maths

3 Lucy and Joe / have maths

4 Lucy and Joe / watch the news

5 Tom / go to the dentist

6 Lucy and Joe / go to the dentist

5 Write sentences about how often you do each activity in the table in exercise 4 using adverbs of frequency and frequency expressions.

- _____
- _____
- _____
- _____

Interface

2

Workbook (Economy version)

zawiera zadania utrwalające słownictwo i gramatykę wprowadzane w każdym z dziewięciu rozdziałów oraz zadania do części Starter.

