

On Screen

Reference & skills

Grammar Reference, pages 66-7

Vocabulary Reference, page 84

Culture: Reading & Listening, page 93

Writing Guide, pages 102-3

Speaking, page 120

Vocabulary

Film types

Complete the words with vowels.

Label the film scenes with the words in the box.

adventure animated fantasy romantic comedy thriller western

adventure

1

3

4

5

Read the film guide and choose the type of film.

This week at Star Screens

Screen One Gliese 581

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

(1) (science-fiction) / western

Screen Two Send me a Postcard

A teacher travels to Spain to fight in the Spanish Civil War.

⁽²⁾comedy / war

Screen Three Holiday in Miami

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

(3) action / musical

Screen Four Don't Ask Grandma!

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

(4) comedy / action

Screen Five Terror in the Park

It's Halloween and someone – or something – is in the park. Frightening!

(5)horror / musical

Screen Six Mouse House 2

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

(6)war/animated

4 **	Complete the senter	nces for you.
1	My favourite film is	
	lt's a(n)	film.
2	The last film I saw was	
	It's a(n)	film.

TV programmes

5 Find nine TV programmes.

I	\bigcirc	Α	R	Τ	0	0	N	С	Α	S	S
Α	S	Ε	В	Α	R	Α	В	Н	ı	М	Ε
D	0	C	U	М	Ε	Ν	Т	Α	R	Υ	В
S	Α	Μ	D	R	Α	Μ	Α	Т	0	J	R
R	Р	Α	Т	Ε	L	0	L	S	U	C	Ε
L	0	1	М	Υ	1	U	Т	Η	М	0	S
Т	Р	S	Μ	Α	Т	W	Υ	0	Ε	Μ	S
О	Е	S	Е	Т	Υ	Т	0	W	F	Ε	C
U	R	Т	D	N	S	N	Ε	R	0	D	R
G	Α	М	Е	S	Н	0	W	Ν	S	Υ	L
Α	F	Ν	Е	Р	0	Р	Α	0	Н	С	Υ
Т	Н	Е	Ν	Ε	W	S	Α	Α	0	Α	U

6 Circle the correct words.

A comedy / drama show is a funny programme.

- 1 A reality show / documentary is a factual programme about real things.
- **2** A **sports programme / comedy** is a programme about sports events.
- **3** A cartoon / The news is information about important events that are happening now.
- 4 A comedy / cartoon is a programme for children, with pictures and not real people.
- 5 A chat show / soap opera is a programme where the presenter talks to famous people.
- **6** A **game show** / **drama** is a competition, usually with a prize for the winner.

Complete the email with the words in the box.

comedy game shows reality shows soap operas sports programmes the news

1	To: Max From: Beth
	Hi Max,
	You asked me about TV. I watch a lot of
	TV, especially (1) sports programmes
	like Football Focus. My mum loves
	like Big Brother
	or X Factor, programmes which show real
	people in real situations. My sister doesn't like
	those. She watches (3)
	every night. Her favourite is about the lives of
	teachers and students at a college. My dad likes
	to know what is happening in the world, so he
	always watches (4) My
	grandmother loves (5)
	because she likes watching people
	win money. My grandfather prefers
	⁽⁶⁾ programmes, which
	make him laugh a lot. What about your family?
	Write soon,
	Beth

8 **	Complete the sentences for you.
1 lv	watch
2 N	ly mum loves
3 N	ly dad loves
4 N	ly grandmother and grandfather prefer

Grammar

Present simple

Complete the table with the correct present simple form of the verb *like*.

	affirmative	negative
1	like	don't like
You		
He		
She		
lt		
We		
You		
They		

2 *	Circle the correct words
-----	--------------------------

I(like)/ likes fantasy films.

- 1 I don't / doesn't like horror films.
- 2 My best friend like / likes war films.
- 3 We go / goes to the cinema on Fridays.
- 4 My dad don't / doesn't buy ice cream at the cinema.
- 5 My teacher watch / watches films on TV.

3 **	Complete the text with the present simple affirmative or negative form of
	the verbs in brackets.

I ⁽¹⁾ don't like	_ (not like) comedies or
musicals. But I (2)	(love)
action films. One	of my favourite films
(3)	(be) <i>Inception</i> . My friends and
l ⁽⁴⁾	_ (not go) to the cinema. It's
too expensive. B	ut we often (5)
(watch) films on	DVD. My mum sometimes
(6)	(put) films on her tablet. She
(7)	(love) romantic comedies, but
my friends and I	(not enjoy)
them at all!	

4 Complete	e the questions with <i>Do</i> or <i>Does</i> .
1	you go to the cinema on
Saturdays?	

, , , , , , , , , , , , , , , , , , , ,	
2	your dad buy films on DVD?
3	your friends like horror films?
4	your mum enjoy war films?

____your cinema sell sweets?

Match the questions in exercise 4 with the short answers.

a) Yes, it does.	
) Yes, she does.	
:) Yes, I do.	1
d) Yes, they do.	
e) No, he doesn't.	

6 Write questions with the present simple.

TV?

	you / like / horror films?
	Do you like horror films?
1	your dad / watch / films on a tablet?
2	your best friend / like / popcorn?
3	vour mum / watch / sports programmes on

Question words

Circle the correct words.

(What)/ Who is your favourite film?

- 1 What / Where do you watch films?
- 2 When / Who do you go to the cinema?
- **3** Who / Why is your favourite actor or actress?
- 4 How often / Why do you like him or her?
- 5 Who / How often do you watch the news?
- Complete the questions with the question words in the box. Then write answers for you.

What	Who	Why
1		is your favourite male actor?
2		type of films does he make?
3		do you like him?

there is I there are

Complete the sentences with *there is* or there are.

	There are	_three cinemas in my town.
1		seven screens at the cinema
2		_a café inside the cinema.
3		sandwiches at the café.
4		_a restaurant next to the
	cinema.	
5		_two ticket offices inside the
	cinema.	

Adverbs of frequency

10 Circle the correct words.

My dad(never watches)/ watches never soap operas.

- 1 | usually watch / watch usually TV at the weekend.
- 2 My mum turns off always / always turns off the TV at night.
- 3 We never are / are never late for school.
- 4 My sister often uses / uses often the internet to help with her homework.
- 5 Good programmes sometimes are / are **sometimes** on TV very late.
- Rewrite the sentences with the adverb of frequency in the correct place.

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

- 1 My mum watches the news at ten o'clock. (sometimes)
- 2 My favourite soap opera is on Mondays. (always)
- **3** Our teacher goes to the cinema. (often)
- 4 My friends buy films on DVD. (never)

Dictation

Listen and write the sentences.

Error Correction

Correct the underlined errors. Rewrite the sentences.

Nick never <u>go</u> to the cinema.

Nick never goes to the cinema.

1 Jack doesn't <u>likes</u> soap operas.

2 That TV programme <u>always is</u> on Mondays.

3 Why <u>like you</u> cartoons?

3 Listen and check your answers.

Translation

Translate the corrected sentences from exercise 2 into your language.

1	
2	
3	

Unit 1 Grammar Check

Read the text and circle the correct answers.

Jed Oh, great. Newsround is on TV later. Do you want to watch it?

Kayley (1)... 's *Newsround*?

Jed It's a news programme on British TV for 6-16 year olds.

Kayley How often ⁽²⁾... young people watch it? Well, many young people (3)... it every Jed day. I do.

Kayley What time is it on?

Jed It (4)... at 5.00 pm and it (5)... at 5.15 pm.

Kayley (6)... one presenter on *Newsround*?

No, (7)... two regular presenters. Jed

Kayley (8)... is *Newsround* so popular with young people?

Jed Because it's really interesting. I think it's great!

Α	В	C
1 Who	(What)	Why
2 do	does	is
3 watchs	watches	watch
4 start	starts	is start
5 usually finish	usually finishes	finishes usually
6 Is	Are there	Is there
7 there are	there is	it is
8 Why	Where	How often

6 Listen and check your answers.

Cumulative Grammar

TV Favourites

(1) **Have / Has** you got a favourite TV programme?

Yes! Our favourite programme is *Gossip Girl*. It's about some young people in New York City. We ⁽²⁾don't / doesn't like cartoons or game shows.

- Selma and Anna

⁽³⁾Why / What is your favourite TV programme?

I (4) watch often / often watch films on TV. But my favourite programme is *Music Station*. It's a music programme and it's on TV once a week. (5) There is / There are often famous musicians, like Lady Gaga and the Black Eyed Peas.

– Satoshi

⁽⁶⁾Do you watch / Watch you TV?

I come from Brazil and Brazil (7) **make / makes** more TV programmes than the USA or the UK. A lot of these programmes are soap operas and I don't like them. My favourite TV show is *Friends*, an American comedy.

– Julia

(8) Do / Does you like cartoons or game shows?

Yes, I ⁽⁹⁾**do like / do**. I always watch *Neighbours*. ⁽¹⁰⁾**Its / It's** an Australian soap opera about some people who live on Ramsay Street. The singer Kylie Minogue was a star on this programme.

– Jack

Unit 1 Grammar Reference

Present simple / Теперішній простий час

Ствердження	Заперечення	Питання	Короткі відповіді
I / You love films.	I / You don't like films.	Do I / you like films?	Yes, I do .
He / She / It loves films.	He / She / It doesn't like films.	Does he / she / it like films?	No, she doesn't.
We / You / They love films.	We / You / They don't like films.	Do we / you / they like films?	Yes, we do.

- ми вживаємо present simple, говорячи про повторювані або звичні дії I watch films every night. (Я дивлюся фільми кожного вечора.)
- щоб утворити заперечення, використовуємо do not (don't) або does not (doesn't); скорочені форми зазвичай вживаємо в розмовній та неофіційній письмовій мові I don't watch films. (Я не дивлюся фільми.) Не doesn't watch films. (Він не дивиться фільми.)
- у питаннях ставимо перед підметом do aбо does *Do you watch films?* (Ти дивишся фільми?)
 Do my sister watch films? (Моя сестра дивиться фільми?)
- у коротких відповідях дієслово не повторюємо Yes, I do. / No, I don't. ✓ Yes, I do watch. / No, I don't watch. X

Питальні слова

What's your name?	My name's David.
Where are you from?	I'm from Seville.
When's your birthday?	It's in March.
Who's Lucy?	She's my cousin.
Why are you happy?	It's my birthday.
How often do you buy DVDs?	I never buy them.

- What використовується, щоб запитати про річ або об'єкт (Що / Який)
- *Where* використовується, щоб запитати про місце (Де / Кули)
- When використовується, щоб запитати про час або дату (Коли)
- *Who* використовується, щоб запитати про особу (людей) (Хто)
- *Why* використовується, щоб запитати про підставу або причину чогось (Чому)
- *How often* використовується, щоб запитати про частоту дій (Як часто)

there is / there are

Ми використовуємо (there is) з іменниками в однині та з необчислювальними іменниками There's a cinema near my house.
 (Біля мого будинку знаходиться кінотеатр.) There's food in the shop.
 (Їжа знаходиться у магазині.)

• ми використовуємо there are з іменниками в множині та з обчислювальними iменниками There are three new films at the cinema.

(У кінотеатрі демонструють три нові фільми.)

Прислівники частоти

0%					100%
never	hardly	sometimes	often	usually	always
	ever				

- прислівники частоти використовуємо, щоб вказати, як часто виконується та чи інша дія *I never go to the cinema*. (Я ніколи не ходжу в кіно.)
- прислівники частоти зазвичай ставимо перед дієсловом, а також в запереченнях She always watches the news, but she doesn't usually watch films. (Вона завжди дивиться новини, але зазвичай не дивиться фільми.)
- прислівники частоти ставимо після дієслова to be (am/is/are) I'm often late. (Я часто запізнююся.)
- вирази частоти зазвичай ставимо в кінці речення I watch TV every day. (Я дивлюся телевізор щодня.)
- щоб запитати про частоту дій, використовуємо How often...? How often does she watch TV? (Як часто вона дивиться телевізор?)

Правопис: третя особа однини

Щоб утворити третю особу однини:

- до більшості дієслів додаємо -s drink → drinks
- додаємо -es до дієслів, які закінчуються на -s, -sh, -ch, -o, -z та -x wash \rightarrow washes, go \rightarrow goes, fix \rightarrow fixes
- у дієсловах, які закінчуються на приголосну
 + -у, опускаємо -у та додаємо –ies
 study → studies
- у дієсловах, які закінчуються на голосну + -у, залишаємо -у та додаємо -s play → plays
- неправильні дієслова $be \rightarrow is$, have \rightarrow has

Grammar Practice

Present simple

- Circle the correct words.
 - (eat) / eats popcorn at the cinema.
 - 1 My dad like / likes films.
 - 2 I don't / doesn't buy film magazines.
 - 3 All my classmates like / likes horror films.
 - 4 He don't / doesn't go to my school.
 - 5 My brother watch / watches TV in the evening.
- Complete the text with the present simple affirmative form of the verbs in brackets.

The second second	Hi! I'm	n Stephani	e.
	I ⁽¹⁾	live	(live) in
	Newc	astle, Engl	and. I often
	(2)		_ (go) to the
	cinen	na with my	friends. My frienc

Erik (3) (like) the Empire Cinema. It (4) (have got) 12 screens. I (not like) it. I (6)____

(prefer) the Tyneside Cinema because it's cheaper. A ticket (7) (cost) £4.

Write questions with the present simple. Then write short answers.

you / like / war films? (no)

Do you like war films?

No, I don't.

- 1 your friend / eat / ice cream? (yes)
- 2 your friends / like / comedies? (yes)
- 3 your uncle / go / to school? (no)
- 4 you / buy / DVDs? (yes)
- 5 your classmates / watch / films? (no)

Question words

Complete the questions with the question words in the box.

Where When Who Why How often Where are you from?' 'I'm from Canada.' 1 '_____ do you go to the cinema?' 'I go every month.' 2 '_____ do you sit at the front of the classroom?' 'Because I can see the board better.' 3 ' _____ do you do your homework?' 'I do it when I get home from school.' **4** ' do you go to school with?' 'I go with my best friend.'

there is / there are

- Circle the correct words.
 - (There is)/ There are a film club at my school.
 - 1 There is / There are ten boys and ten girls in my class.
 - 2 There is / There are a great park near my house.
 - 3 There is / There are ice cream at the cinema.
 - 4 There is / There are people outside.
 - 5 There is / There are water in my bottle.

Adverbs of frequency

Order the words to make sentences.

watch / documentaries / once a week / I / .

I watch documentaries once a week.

- 1 plays / tennis / every day / My brother / .
- 2 pasta / I / twice a week / eat /.
- 3 once a month / to the cinema / My parents / go/.
- 4 hardly ever / My teacher / reads books / .

Unit 1 Vocabulary Reference

Film types

action / horror / war

action / western

adventure / science-fiction / thriller

romantic comedy

adventure / fantasy

animated / comedy

musical

TV programmes

cartoon

chat show

comedy

documentary

game show

reality show

soap opera

sports programme

the news

2 Find eight types of TV programme.

Look at the code. Write the TV programmes.

1	2	3	4	5	6	7	8	9	10	11	12	13
a	b	C	d	e	f	g	h	i	j	k	- 1	m
14	15	16	17	18	19	20	21	22	23	24	25	m 26
n	0	p	q	r	S	t	u	V	W	X	у	Z

1 4 • 18 • 1 • 13 • 1

2 18 • 5 • 1 • 12 • 9 • 20 • 25 19 • 8 • 15 • 23

3 7 • 1 • 13 • 5 19 • 8 • 15 • 23

4 19 • 15 • 1 • 16 • 5 • 18 • 1

5 3 • 8 • 1 • 20 19 • 8 • 15 • 23

6 20 · 8 · 5 14 · 5 · 23 · 19

Cultures Reading & Listening **Unit 1**

Reading

From Hollywood to Bollywood

Where do top movies (*movie* is American English for *film*) like X-Men and Pirates of the Caribbean come from? They usually come from Hollywood - the film capital of the USA. Hollywood's film studios make about 500 films a year and they make all kinds of films. It's easy to see a film in Hollywood; there are several cinemas on Hollywood Boulevard. But it's difficult to find a famous actor in Hollywood because film stars don't live there. They often have very large houses in Beverly Hills, about 3km away.

On the other side of the world, Mumbai is India's film capital. The Indian film industry, or 'Bollywood', makes about 1,000 films a year and about 14 million people go to the cinema to watch these films every day in India. The nickname Bollywood comes from the city of Bombay (which is now called Mumbai) and Hollywood. Bollywood films are usually musicals with a lot of dancing and romance.

1	Read the text and answer the questions.
	nead the text and answer the questions.

- 1 Where is Hollywood?
- 2 Where is Bollywood?

Read again and listen. Then find these words in the text. Complete the sentences with the correct words.

film star nickname studio top (adj)

A <u>nickname</u> is an informal name.

- 1 Something is when it is very popular, or the best.
- 2 A ______ is a place where films are made.
- 3 A ______ is a very famous actor.

Answer the questions.

- 1 How many films are made in Hollywood each year?
- 2 Why is it difficult to find a movie star in Hollywood?
- 3 How many films are made in Bollywood each year?
- 4 What kinds of films do Bollywood film studios make?

Listening

Listen to a programme about Nigerian films. Circle T (true) or F (false).

- 1 Nigeria makes more films than the USA.
- 2 A lot of people in Nigeria go to the cinema. T/F
- 3 You can't watch Nigerian films in Europe.
- 4 Nigerian films are usually musicals.

T/F

T/F

T/F

Unit 1 Writing Guide

Text type: A review

TASK Write a review. Follow the steps below.

1 READ THE MODEL TEXT

Read the Model Text. Who are the important characters in the film series The Hunger Games?

My favourite film is *The Hunger Games: Mockingjay Part 1*. It's an American science-fiction adventure film.

The film is the third film in The Hunger Games series and follows Katniss Everdeen, the survivor and winner of The Hunger Games. Another important character is Peeta Mellark, another player in the games. Jennifer Lawrence is Katniss and Josh Hutcherson is Peeta.

I really like this film because the special effects are fantastic.

Read the Model Text again and circle the correct words.

Liam's favourite **book** /(film) is one of *The Hunger Games* series.

- 1 It is a(n) American / British film.
- 2 Katniss Everdeen is a winner / loser.
- Read the Model Text again and answer the questions.

What type of film is?

It's a science-fiction adventure film.

- 1 What is the film about?
- 2 Who are the actors?
- **3** Why does Liam like the film?

2 PLAN YOUR TEXT

Think of your favourite film. Then complete the notes about it.

1000000	
	Title:
	Type of film:
	What is it about?
	Who are the characters?
	What do the characters do?
60	Who are the actors?
30	Who are the actors:
5	Why do you like the film?
Now u	use the information from Step 2
	nplete this review.
1 14	Leforespite Charic (1)
(2)	ly favourite film is ⁽¹⁾ It's a(n) film.
-	he film is about (3) The important character(s) is / are
(4)	·
Tł	he actor(s) <i>is</i> / <i>are</i> ⁽⁶⁾
	really like this film because (7)
	WRITE YOUR TEXT a review of another film.
40	CHECK YOUR TEXT
Check	your:
_	ammar Vocabulary Spelling
O10	

Speaking guide

- 1 Look at photo 1 and answer the questions.
 - 1 Do you know the film?
 - 2 What kind of film is it?
 - 3 Do you like the film in the photo? Why? / Why not?
- 2 Look at photo 2 and describe the film and say why you like or don't like it. Use the Useful Phrases and Useful Vocabulary.

The photo is from ... I really like it because it's ...

Useful Phrases

I like ...

I don't mind ...

I can't stand ...

Useful Vocabulary

action • adventure • animated • comedy • fantasy • horror • romantic comedy • science-fiction • thriller • war • western