

4

He's got a beard

Presentation 1 Listen and read.

Expressions

- We're ready!
- Very funny!
- Hey!

Miss Brown OK! Have you got your costumes?
 Ellie Yes, we're ready! Who are you, May?
 May I'm Robin Hood. Look, I've got long, black hair and a green hat.
 Ellie It's a nice hat, but Robin Hood's got a beard and he hasn't got glasses.
 Mark And he's a man!
 Miss Brown You're a very good Robin Hood, May.
 Ellie And I'm Maid Marian!
 Mark No way Ellie! Maid Marian's got straight, blond hair.
 Ellie Well I'm Maid Marian with curly, blond hair. OK?
 Joe Hey, Mark! Look at this horrible character! He's got a really ugly face!
 Mark Where?
 Joe Here! It's a monster!
 Mark Hey! That's my reflection in the mirror! Oh, very funny, Joe!

Comprehension 2 True or false?

- 1 They are ready.
- 2 In the play, Ellie is Robin Hood.
- 3 May has got a green hat.
- 4 May has got a beard.
- 5 Ellie's got straight, blond hair.
- 6 There's a mirror in front of Mark.

Vocabulary 3 Match the words with the pictures. Listen, check and repeat the words.

- arm
- beard
- ears
- eyes
- face (M)
- foot
- fur
- hand
- head (F)
- leg
- moustache
- mouth
- nose
- scar
- tail
- tooth

Grammar bite

Irregular plurals

- foot → feet
- tooth → teeth

4 Match the sentences to these characters. Then write a sentence about you.

- 1 He's got curly, red hair.
- 2 She's got long, straight hair.
- 3 He's got short, blond hair.
- 4 He hasn't got hair – he's bald!
- 5 I've got _____, _____ hair.

5 Listen to the descriptions. Who are they?

- 1 _____ 2 _____ 3 _____ 4 _____

Pronunciation 6 /ð/ or /θ/. Listen and choose the sound you hear. Then listen and repeat.

- bathroom brother month mother mouth
 the there this tooth with three

1 Read the newspaper story. How many gangsters are there?

POLICE SEARCH FOR LONDON GANGSTERS

There is a big police search for four gangsters in London today after a bank robbery.

Here are their descriptions – Paul Blane has got short, black hair, a moustache and a beard, a gold tooth and brown eyes. Amelia Spink has got curly blond hair, green eyes and glasses. Tania Johnson has got long red hair and a scar on her face. Dave Bruce is bald. He's got a beard, blue eyes and a scar on his nose.

2 Read the newspaper story again. Write the correct names for each gangster.

A _____

B _____

C _____

D _____

+ Have got – positive

Singular		Plural	
I	have got	We have	got
You	have got	You have	got
He	has got	They have	got
She	has got		
It	has got		

He, she and it use has

3 Write *have* or *has*.

- Amelia has got glasses.
- Dave _____ got a scar on his nose.
- Tania _____ got long, red hair.
- She _____ got a scar on her face.
- You _____ got curly hair too.
- We _____ got green eyes.
- I _____ got a gold tooth.
- My aunt _____ got a white cat.

Have got – contractions

I have got. → I've got.
He has got. → He's got.

4 Write these sentences using contractions.

- (He has) _____ got fair hair.
- (We have) _____ got two dogs.
- (Mariella has) _____ got beautiful eyes.
- (They have) _____ got glasses.
- (Tom has) _____ got a scar on his face.
- (I have) _____ got really long hair!

- Have got – negative

Singular	Contractions
I have	I haven't
You have	You haven't
He/She/It has	He ... hasn't
We have	We haven't
You have	You haven't
They have	They haven't

not got

5 Write the negative sentences in the correct order.

- has/short/not/Marie/got/hair
Marie has not got short hair.
- big/got/not/Pete/has/a/nose
- got/a/pen/Ron/not/has
- She/not/green/has/eyes/got
- Mark/have/and/got/a/key/not/Ellie
- got/Madonna/short/hair/has/not
- blue/not/got/King Kong/eyes/has
- a beard/has/sister/not!/My/got

6 Look at the newspaper again. Write true sentences about the gangsters and about you.

- Paul Blane/long hair
Paul has got long hair.
- Tania Johnson/a moustache
- Tania/a scar on her face
- Dave Bruce/green eyes
- Amelia/glasses
- Paul Blane/red hair
- your teacher/a beard
- I/a gold tooth

Contracted 's – has or is?

7 Circle *has* or *is*.

The Sheriff ¹ has/is got long hair and he ² has/is got a black beard. He ³ has/is big and ⁴ he has/is horrible.

Robin Hood ⁵ has/is intelligent and he ⁶ has/is a nice man. He ⁷ has/is got a beard. He's ⁸ has/is got a hat on his head!

Ellie ⁹ has/is twelve. She ¹⁰ has/is got long hair and she ¹¹ has/is got blue eyes. She ¹² has/is English. Her friend May ¹³ has/is got black hair. She ¹⁴ has/is Chinese.

Extra

8 Write 4 sentences about you. Talk about your hair, your eye colour, glasses and your beard!

I have got long hair and brown eyes.

? Have got – questions and short answers

Has she got black hair? Yes, she has.
No, she hasn't.
Have they got beards? Yes, they have.
No, they haven't.

Ugly Betty Obi Wan Kenobi

The Nutty Professor

9 Look at the photos. Write questions about the people.

- Obi/short hair?
Has Obi got short hair?
- The Professor/long hair?
- Ugly Betty/glasses?
- The Professor and Obi/black hair?
- they/big moustaches?
- Obi/glasses?
- Ugly Betty/beard?
- you/beard?

10 In pairs, ask and answer the questions in exercise 9.

- Yes, he has.

11 Listen. Which is the correct picture?

12 In pairs, A choose a person from this page. B, ask questions to find the person.

B: *Has he/she got long hair?*
A: *Yes, she has.*

13 Draw a picture of this person.

Auguste Lemonde is old – he's seventy-two. He's got grey hair and glasses. He's got a black beard and a moustache. He's got a scar on his nose. He's got big green eyes.

Vocabulary 1 Match the words to the pictures. Listen, check and repeat the words.

- beautiful
- clever
- confident
- fat
- friendly (A)
- horrible
- nice
- old
- short
- shy
- strong
- tall
- thin
- ugly
- weak
- young

2 Write the opposites.

- | | | |
|---------|----------|------------|
| 1 tall | 2 strong | 3 horrible |
| 4 young | 5 ugly | 6 thin |

Describe people

3 Choose a person from your class. Draw a 'wanted' poster. Don't show your partner!

Learning Tip
Remembering vocabulary
Write words with their opposites. You can remember them this way.

4 Who is it? In pairs, ask and answer. Then show your poster.

- boy/girl
- tall/thin/strong
- hair/eyes/glasses/a scar
- name?

A: *Is it a boy or a girl?*
B: *A boy.*

A FILM REVIEW

Puss in Boots is a new character. He's very small, but he's brave and he's a good friend. He's got ginger fur and beautiful eyes.

The Donkey hasn't really got a name. In the film, his name is Donkey. He's got long ears and big teeth. He's fat and he's got short legs and he's very funny.

MY FAVOURITE FILM

Shrek 2 is my favourite film. It's a love story but it's funny too. It's a great film!

Princess Fiona is tall and thin and she's strong. She's got big blue eyes and long red hair. Sometimes she's horrible.

Shrek is a monster. He's got a big head and green ears. He's bald and he's got a big nose and mouth. He's big and ugly, but he's very friendly. His wife is Princess Fiona.

Reading 1 Read and answer the questions.

- Which character is new?
- Which character hasn't got a real name?
- Which character has got big teeth?
- Who is sometimes horrible?
- Who is Shrek's wife?

Words you need

brave
funny
monster
friendly

Listening

- 2 Listen and match the descriptions with the characters. Write the number next to the name.

Prince Charming ____

King Harold ____

The Dragon ____

The Queen ____

- 3 Listen again and write the correct word.

King Harold is ¹ *small* and ² ____ .
He's got ³ ____ hair and brown ⁴ ____ .
He's Princess Fiona's ⁵ ____ . He isn't very ⁶ ____ .
Prince Charming is ⁷ ____ but he isn't ⁸ ____ . He's got ⁹ ____ hair and ¹⁰ ____ eyes. He's got a horrible ¹¹ ____ and he's ¹² ____ too.

Speaking

- 4 In pairs, A talk about your favourite film character. Don't say who it is. B guess the character.

A: *He's friendly/brave/horrible/ugly ...
He's got a cowboy hat/a long nose ...*
B: *Has he got ...?
Is it Woody from Toy Story?*

Writing

Using adjectives

Shrek's a monster.
Shrek's a **green** monster.
Shrek's a **big green** monster.

- 5 Complete the rule.

Adjectives go *before/after* the noun (monster).

- 6 Rewrite these sentences with the adjective.

- Donkey's got ears. (long)
- Puss in Boots has got fur. (red)
- Shrek is a monster. (strong)
- The Queen is a woman. (beautiful)

A film review

- 7 Write a review about your favourite film.

Research

Think about a film you like. Find pictures or photos of the characters. Use your ideas from exercise 4.

Draft

Write a draft.

.....
What is your favourite film?

Why?

It's great/funny.

It's a love/adventure story.

Who are the actors?

Which actors are good/great/bad?

Describe two characters.

(actor's name) is ...

He/She is (funny/friendly/clever).

He/She has got big ears, ...

It's a great/funny/nice film!

Check

Check your draft – are the adjectives in the right position? Write the final version.

Grammar

1 Write *have got* or *has got*.

- 1 He *has got* curly hair.
- 2 She _____ blue eyes.
- 3 I _____ black hair.
- 4 You _____ blue eyes.
- 5 They _____ blond hair.
- 6 I _____ a scar.

2 Write the questions.

- 1 *Has she got* blond hair? (she)
- 2 _____ green eyes? (he)
- 3 _____ long hair? (they)
- 4 _____ a moustache? (he)
- 5 _____ nice teeth? (I)
- 6 _____ a scar? (you)

3 Write *is* or *has*.

- 1 She's tall. (*is*)
- 2 He's got nice hair.
- 3 It's a big dog.
- 4 It's got nice fur.
- 5 She's got big eyes.
- 6 He's very young.

Vocabulary

4 Write the words.

1 eyes

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

10 _____

5 Complete the words.

- 1 b e a u t i f u l
- 2 c l _ v _ r
- 3 c _ n f _ d _ n t
- 4 f r _ _ n d l _
- 5 h _ r r _ b l _
- 6 s t r _ n g
- 7 t _ l l

Communication

6 Complete the dialogue.

short shy hair moustache

- A: Has your dad got long ¹ *hair* ?
 B: No, he hasn't. It's ² _____ and curly.
 A: Has he got a ³ _____ ?
 B: Yes, he has – and a beard.
 A: Is he friendly?
 B: Yes, he is but he is very ⁴ _____ .

7 Write a dialogue about a friend.
Use exercise 6 to help you.

Now you can ...

- | | |
|--|--------|
| use <i>have got</i> | ☹️☹️☹️ |
| – positive (<i>exercise 1</i>) | |
| – questions (<i>exercise 2</i>) | |
| identify <i>has/is</i> (<i>exercise 3</i>) | |
| name body parts (<i>exercise 4</i>) | |
| write adjectives (<i>exercise 5</i>) | |
| describe people (<i>exercises 6 and 7</i>) | |

Statues in London

There are a lot of statues in London – some are very old and some are new.

This is Nelson's Column, in Trafalgar Square in London. The column is fifty-seven metres tall and the statue is five and a half metres tall. The artist's name is Edward Baily. The statue is about 165 years old. Nelson has got a Sea Captain's hat on his head and he's got long hair, but he's only got one arm. He's got scars on his face from one hundred and fifty years of bad weather!

This is a statue of Charlie Chaplin (the famous film actor) in Leicester Square in London. The statue is about twenty-six years old. The artist's name is Edward Doubleday. Chaplin's statue is new and very small (about two metres high). There are statues of Charlie Chaplin in Switzerland, France and the USA.

Charlie Chaplin

Trafalgar Square

1 Read and answer the questions.

- 1 Where is it?
- 2 How tall is the statue?
- 3 How old is the statue?
- 4 What's the name of the artist?

Nelson	Chaplin
--------	---------

2 Same or different?

- 1 Are there any statues in your city?
- 2 Find the information from exercise 1 for statues in your city.