

Unit 1

1. Reading

A Read the article quickly. What is Amanda Bynes's nickname?

B Read the article slowly. Check your answer in Part A.

Nice to Meet You

Hi. My name is Will Smith.

I **sing** and I **act**.

My nickname is Prince.

What's your first name?

How do you spell your first name?

Good morning! I'm Hilary Duff.

I sing, I act, and I **dance**.

My nickname is Hil.

I'm fine today.

How are you?

Hello. My name is Amanda.

I act and **tell jokes**.

My nickname is Chicky.

My last name is Bynes.

Nice to meet you!

Bye-bye!

C Match the words to the correct pictures.

1. sing (v.) _____
2. act (v.) _____
3. dance (v.) _____
4. tell jokes (v.) _____

D Circle the correct words to complete the sentences.

1. Will Smith's nickname is (Smithy / Prince / Willie).
2. Will Smith: I (sing / dance / tell jokes).
3. Hilary Duff: My nickname is (Hil / Hilly / Ri).
4. Hilary Duff is (fine / great / not too good) today.
5. Amanda's last name is (Jones / Smith / Bynes).

E How are you? Complete the sentences. Check (✓) the words that are true for you.

	great.	fine.	good.	OK.	not bad.	not too good.
Good morning, I'm . . .	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Good afternoon, I'm . . .	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Good evening, I'm . . .	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

