

Vocabulary

Describing people

1 Complete the words.

1 This is Elin.
She's ¹i _ h _ _
2 _ _ . She's got
green eyes and
²b _ _ _ _ hair.

2 This is Richard.
He's in his 50s.
He's got ³b _ _ _
eyes and
⁴g _ _ _ hair.

3 This is Avi.
He's ⁵i _ h _ _
3 _ _ . He's got
brown hair and
a ⁶b _ _ _ _ .

2 Complete the crossword.

Down

- My father has got a long grey beard .
- Sam has got long _____ .
- Adam hasn't got brown hair. He's got _____ hair.

Across

- Anna has got blonde hair and blue eyes.
- She's got beautiful _____ eyes.
- He's got brown hair and green _____ .

Grammar

Have/Has got

3 Choose the correct alternatives.

- I have got / has got long hair.
- Kate haven't got / hasn't got green hair!
- Jon have got / has got blue eyes.
- We haven't got / hasn't got short hair.
- Mike have got / has got two daughters.
- I has got / have got two sisters.
- Sarah has got / have got a small house.
- We have got / has got a black cat.

4 Make sentences using the prompts. Use short forms.

- Sophie / not / got / a phone.
Sophie hasn't got a phone.
- I / not / got / a pen.
.....
- We / got / a big house.
.....
- They / not / got / any books.
.....
- David / got / four / dogs.
.....
- My desk / not / got / a chair.
.....
- Sonia / got / a black car.
.....
- Isobel / not / got / a watch.
.....

5 Write sentences using the information in the table. Use short forms.

	+	-
I	blue eyes	brown hair
Rob	blonde hair	green hair
Eva	a bed	a sofa
Matt's town	a cinema	a market
My husband and I	a small house	a clock
Andy and Tim	a big flat	a table

- I 've got blue eyes
I haven't got brown hair
- Rob
He
- Eva
She
- Matt's town
It
- My husband and I
We
- Andy and Tim
They

Vocabulary

Everyday objects (2)

1 Complete the words for everyday objects.

- 1 p _ a s s _ o r _ t
- 2 b _ _
- 3 b _ t _ l _ e o _ w _ t _ _
- 4 f _ _ d
- 5 c _ _ d _ _ c _ _ d
- 6 t _ c k _ _ s
- 7 h _ _ s _ k _ _ s
- 8 c _ _ e _ a
- 9 s _ _ g _ _ _ e _ _
- 10 p _ _ n _ _
- 11 c _ _ t
- 12 m _ _ _ y

2 Choose the correct alternatives.

1 a map / a newspaper

2 money / a credit card

3 a passport / a ticket

4 a coat / a bag

5 a camera / a phone

6 food / a bottle of water

Grammar

Have/Has got: questions

3 Complete the conversations with *have* or *has got*.

- 1 A: *Have* we *got* a map?
B: No, we *haven't*.
- 2 A: _____ you _____ any tickets?
B: Yes, I _____.
- 3 A: _____ they _____ any food?
B: Yes, they _____.
- 4 A: _____ Jane _____ a credit card?
B: No, she _____.
- 5 A: _____ they _____ any children?
B: Yes, they _____.
- 6 A: _____ the dog _____ its ball?
B: Yes, it _____.

4 Correct the sentences.

- 1 Has you got your passport?
Have you got your passport?
- 2 You have got a ticket?
.....
- 3 Has she a new camera?
.....
- 4 A: Has John got a bottle of water?
B: Yes, he's got.
.....
- 5 Is Susan got food?
.....
- 6 Has they got their coats?
.....
- 7 A: Have you got brothers or sisters?
B: No, I haven't got.
.....
- 8 Have you get a new phone?
.....

5 Write questions and short answers with *have* or *has got*.

- 1 George / new coat (no)
Has George got a new coat?
No, he hasn't.
- 2 your flat / a lift (yes)
.....
- 3 you / brothers or sisters (no)
.....
- 4 you / the tickets (yes)
.....
- 5 they / a big house (no)
.....
- 6 he / an expensive camera (yes)
.....

Vocabulary

Common verbs

1 Complete the phrases with verbs from the box.

buy drink go see ~~take~~ take try visit

- 1 *take* photos
- 2 tea
- 3 a museum
- 4 to a market
- 5 a show
- 6 Mexican food
- 7 a black taxi
- 8 a new camera

2 Choose the correct option, a or b.

- 1 Don't to the car museum. It isn't interesting.
a visit **b) go**
- 2 Don't a film. Go to a show.
a try **b see**
- 3 tea in London. It's very nice.
a Visit **b Drink**
- 4 Turkish food. There is lots of good Turkish food in London.
a Try **b Take**
- 5 the British Museum. It's very big.
a Go **b Visit**
- 6 a coat and an umbrella to London.
a Take **b Go**
- 7 some nice things in the shops.
a Buy **b See**
- 8 lots of photos.
a See **b Take**

Grammar

Imperatives

3 Match the sentence halves.

- 1 Don't go *...b*.....
- 2 Walk! Don't
- 3 Don't speak Turkish to her,
- 4 Put your cup
- 5 Don't eat
- 6 Don't take
- 7 Don't talk
- 8 Ask me

- a in the kitchen please.
- b to Japan now.
- c food in the cinema.
- d to your friends in class.
- e run!
- f for help.
- g photos in the museum, please.
- h she's Italian

4 Correct the sentences.

- 1 Don't ~~visits~~ Buckingham Palace!
Don't visit Buckingham Palace!
- 2 Drinks lots of water!
.....
- 3 Doesn't buy coffee there. It's expensive!
.....
- 4 Don't goes to that supermarket. It's very busy.
.....
- 5 Not visit the town. It's not good for holidays.
.....
- 6 Sees that show. It's very good!
.....
- 7 Not try the tea in that restaurant.
.....
- 8 Takes lots of photos!
.....

5 Complete the sentences with the correct form of the verbs from the box.

~~buy~~ drink see take talk try

- 1 *Don't buy* that camera. It isn't very good. ✗
- 2 water next to your computer! ✗
- 3 that film. It's great! ✓
- 4 Spanish food. It's very nice. ✓
- 5 in the cinema! ✗
- 6 a photo! ✓

English in action

Tell the time

1 Match the times in the box with sentences 1–10.

16.15 05.30 07.40 18.45 11.00 03.50 14.10 12.20
09.35 01.05

- 1 It's twenty-five to ten. 09.35
- 2 It's quarter to seven. _____
- 3 It's half past five. _____
- 4 It's twenty past twelve. _____
- 5 It's ten past two. _____
- 6 It's quarter past four. _____
- 7 It's twenty to eight. _____
- 8 It's eleven o'clock. _____
- 9 It's five past one. _____
- 10 It's ten to four. _____

2 Write the times from Exercise 1.

1 It's _____

2 It's _____

3 It's _____

4 It's _____

5 It's _____

6 It's _____

3 Complete the conversations with the words in the box. There is one extra word for each conversation.

half it late o'clock

- A: What time is ¹ _____?
 B: It's three ² _____.
 A: Oh no! I'm ³ _____!

at on seven six time

- A: What ⁴ _____ is the train to Edinburgh?
 B: It's ⁵ _____ quarter to seven.
 A: ⁶ _____ fifteen?
 B: No, ⁷ _____ forty-five.

is past thirty to

- A: What time ⁸ _____ the next bus?
 B: It's at half ⁹ _____ two.
 A: Two ¹⁰ _____?
 B: Yes.

Listening

1 Label the photos with *airport* and *hotel*.

a _____

b _____

2 4.01 Listen to the conversation. Where is Uncle Joe?

3 Listen again and complete the description of Uncle Joe.

- 1 He's got a _____.
- 2 He's got _____ eyes.
- 3 He's about _____ years old.
- 4 He's got _____ hair.
- 5 He's got a _____ coat.

4 Choose the correct photo of Uncle Joe (A or B).

Reading

- 1 Look at the photo and read the email. Where is Mike's work trip?

From: Yoshi26@email.com
 To: MikeD@abcnet.com
 Subject: Tips for Tokyo

Hi Mike, how are you? I'm OK. I'm always very busy at work, but I like my new job. How's your job at Telefónica?

So, you've got a work trip to Tokyo? Great! It's a good city to visit. Here is some information to help you in Tokyo.

¹Take the metro. It's not expensive, and the Tokyo metro is big. There are stations everywhere. Taxis are expensive. Don't take them.

²Visit Asakusa. There's a beautiful temple there. Also, ³go to Harajuku Park on a Sunday. There are lots of interesting people there – take your camera!

Try Japanese food. ⁴Go to an izakaya (a Japanese café) and eat some gyoza. ⁵Drink some sake or green tea.

⁶Take a coat. Tokyo is cold in January.

Mike, have you got a hotel? I live in the Shinjuku area. It's in the centre of Tokyo. Come and stay with me?

Take care and see you soon!

Yoshi

- 2 Read the email again. Match tips 1–6 with photos A–F.

- 3 Read the email again and answer the questions.

1 Who lives in the centre of Tokyo?

.....

2 Who has got a very busy job?

.....

3 Which form of transport is not cheap?

.....

4 Which two places are good to take photos?

.....

5 What is gyoza?

.....

6 When is Mike's work trip?

.....

