

Unit 9

Unit 9 Revision

1 Vocabulary types of film

Read the descriptions. Then write the type of film.

- 1 This was an interesting programme about the migration of Wildebeest. Every year they travel long distances in search of food and water. *documentary*
- 2 In the past these films included characters such as Mickey Mouse and they were for children. Nowadays we have Buzz Lightyear and the Simpsons.
- 3 In this film, the hero was a soldier but now he drives a fast car and he transports things from one place to the other. The problem is that the object on this occasion is a person.
- 4 This is a funny story about two people who fall in love and then they decide to get a dog.
- 5 This is a film about aliens who look like humans and they live on earth. One day spaceships come to earth.
- 6 This is the most scary film ever, in my opinion. It's about a glove with knives for the fingers. The glove kills people in their dreams, and then their dreams become a reality.

2 Vocabulary art and entertainment

Complete the sentences.

- 1 How often do you go to an *art gallery* and look at the paintings?
- 2 We went to the theatre last night and saw my favourite Shakespeare *King Lear*.
- 3 Alfred Hitchcock is a famous British film *Psycho* from the 1940s. In many of his films, he appears in the film for a few seconds.
- 4 A *musical* is a form of theatre that combines songs, speaking, dancing and acting.
- 5 There is usually live music every weekend at the *pub*.

3 Vocabulary nature

Complete the sentences with five of these words. Use the correct form (singular or plural)

bird butterfly flower grass kangaroo leaf ~~rock~~ tree

- 1 We sat on the *rock* and had a picnic.
- 2 We saw a lot of *kangaroos* in Australia.
- 3 The smell of the *flowers* in the garden is amazing.
- 4 The painting was of mountains with *birds* flying high in the sky over them.
- 5 The artist paints beautiful pictures of *butterflies* flying around the flowers.
- 6 The *tree* in our garden has beautiful green leaves.

Unit 9

Unit 9 Revision

4 Grammar *going to* (for plans)

Complete the conversation with *going to* and these verbs.

do get have learn meet study teach visit work

Jerry: What ¹ *are you going to do* (you) this summer, Mags?

Mags: Well, I've got relatives in France so John and I ² them for a few weeks.

Jerry: That sounds great. ³ (you) any French while you are there?

Mags: Yes, I am, and I ⁴ English to the local children and John ⁵ photography at the local college. He speaks excellent French. What about you?

Jerry: I ⁶ at the All Roads Film Festival in the USA. My cousins live there and they ⁷ me a job.

Mags: Wow! You ⁸ lots of famous people.

Jerry: Actually, no, I'm not, but I ⁹ a great time.

5 Grammar infinitive of purpose

Complete the sentences with a suitable verb.

- 1 I'm going into town *to buy* a new pair of trousers.
- 2 They're meeting at the café a coffee before the film.
- 3 She went to the art gallery the exhibition of nature paintings.
- 4 He wrote to the explorer for advice about his expedition.
- 5 We're staying at home this afternoon a DVD.
- 6 Are they going to the jungle people or animals for the documentary?

6 Grammar present continuous for future reference

Look at the diary for Saturday. Complete the questions for these answers.

Saturday

9.30 a.m. meet Sue for coffee

10.30 a.m. play tennis with David

1 p.m. lunch with Mum

8.30 p.m. cinema with Petra

1 Who *are you meeting* at 9.30 a.m.?

Sue.

2 What at 10.30 a.m.?

I'm playing tennis.

3 Who with?

Mum.

4 Where in the evening?

To the cinema, with Petra.