[image: image1.png]®

[image: image1.png]

UNIT 8 EXTENSION

1
Read the text. Then answer the questions.
Jim Carrey

Actor Jim Carrey is thin and attractive but in his films he can be fat, old or even green. Carrey is an actor with some great disguises.

In the film How the Grinch Stole Christmas, Carrey played the Grinch. He wore a red jacket and a red hat. He was green and his eyes were yellow. He had long green hair on his arms, legs and head. He was very ugly, but he was also funny.

In Lemony Snicket, Carrey played Count Olaf. Count Olaf was a bad man. The children in the film cooked his dinner and cleaned the house, but Count Olaf wasn’t happy. The children had money and he wanted it. Count Olaf had different types of disguises and he tried to take the children’s money. But the children were intelligent, so Count Olaf never succeeded.

In Horton Hears a Who, Jim Carrey played an elephant. But in this film, there weren’t any disguises or special clothes. Horton Hears a Who was an animated film.

1.
Which two adjectives describe Jim Carrey’s appearance?

2.
Describe Jim Carrey’s body in his disguise as the Grinch.

3.
Who was Carrey in Lemony Snicket?

4.
What did Count Olaf want from the children?

5.
Why didn’t Carrey have special clothes in Horton Hears a Who?

2
Write sentences about famous films with the words below. Use the Past Simple.

1.
John Travolta / wear / a dress / in Hairspray

2.
Jerry Seinfeld / write / Bee Movie

3.
Dorothy / have / red shoes / in The Wizard of Oz

4.
Mary Poppins / take / the children / to fun places

3
Complete the chart about your favourite film. Then use the information to write
a paragraph.
	Name of film:
	

	Actors and Actresses:
	

	Clothes:
	

	Why you liked the film:
	

1
BUILD UP 1 Photocopiable © B Burlington Books

1
2
BUILD UP 1 Photocopiable © B Burlington Books

