Unit 13 Reading Website: www.sinera.eu/English4U

Facebook: https://www.facebook.com/English4U1
The deadline
[image: image1.jpg]

Maggie: Hi Tom, have you finished your homework?

Tom: Oh hi Maggie. No, I haven’t.
Maggie: The deadline is tomorrow you know so you have to submit it tomorrow.

Tom: I can’t make it. I haven’t even started it yet. Can we hand it in next week?

Maggie: I don’t know. You’ll have to ask Mrs. Robinson about that. I think you must finish it by tomorrow. She probably won’t accept projects after tomorrow.

Tom: I’ve had so many other things to do. I

couldn’t even start it. I don’t know what to do.

Maggie: Don’t worry. I’ll help you. It’s not very difficult. I finished it in one day.

Tom: Really? Great!

Maggie: First, you should read the article that Mrs. Robinson gave us. It’s about the Mohican Civilization. Then, you have to design a poster for a play about them – the Mohicans – for the theatre.

Tom: Yeah I know but it looks a bit difficult…

Maggie: Not at all. You don’t have to make the poster from scratch and it doesn’t have to be a work of art. There are lots of templates on the internet. You can just use one of those designs to make your own poster.

Tom: Well, I think I can do it. What title shall I use? Can you help me?

Maggie: Yeah, I can give you some suggestions but you mustn’t use the same title as anyone else in our class. You have to create your own title.

Tom: Okay, I can come up with something I guess.

Maggie: Alright?

Tom: Yeah, I’ve got to go now and make a start on it. I’ll follow the project guidelines like you said. Thanks, Maggie.

Maggie: No problem. Good luck!

Decide if the statements are true or false according to the text.
1. Maggie has completed her project.

2. Tom has submitted his project.

3. Tom must ask Mrs. Robinson if he can hand in the project after the deadline.

4. The poster must look great when it’s finished.

5. Tom must design the entire poster by himself.

6. Maggie can’t help Tom with the poster in any way.

�

