

II – Reading

Read the text.

Ariana Grande is a singer from the United States of America. She is 25 years old and her birthday is on 26th June.

She is very beautiful. She is thin and medium height. Her hair is long, straight and brown. She has got big brown eyes.

Ariana is intelligent and friendly.

She loves skirts, dresses and trainers!

This year she has got a new album called *Sweetener*.

Ariana has got lots of songs, lots of fans and lots of dogs... She has got eight dogs! They are all very funny.

Look at **Ophelia**, one of her dogs...

It is big and it has got long curly brown **fur**¹! So cute!

Word check:

¹fur = pelo

A. Choose the **correct word**.

1. Ariana is from **Portugal** **USA** **UK**.
2. She is **thirty-five** **twenty-five** **fifteen** years old.
3. She is **beautiful** **handsome** **ugly**.
4. She has got **18** **8** **5** dogs.
5. The dog has got **black** **brown** **yellow** fur.

B. **Match** the questions with the answers.

1. When is Ariana's birthday?	
2. Is she tall?	
3. What colour is her hair?	
4. What are her favourite clothes and footwear?	
5. Has Ophelia got short curly fur?	

a. It's brown.
b. No, it hasn't.
c. It's on 26 th June.
d. No, she isn't.
e. She loves skirts, dresses and trainers.

C. Complete the sentences with ONE word.

1. Ariana's surname is _____
2. She has got long straight brown _____
3. Ariana's eyes are big and _____
4. She is friendly and _____
5. *Sweteener* is the name of her new _____

D. True (T) or False (F).

1. Ariana is English.
2. Ariana is fat.
3. Ariana's dogs are very funny.
4. Ophelia is a cat.
5. Ophelia is a small and cute dog.

