[image: http://www.yildiz.edu.tr/images/images/logo500.gif]
YILDIZ TECHNICAL UNIVERSITY									
SCHOOL OF FOREIGN LANGUAGES					 		

	2015-2016 SUPPLEMENTARY MATERIAL (New Language Leader Elementary 4)

B/C LEVEL TEACHERS’ COPY

GRAMMAR
A. Complete the paragraphs. Use a, an, or the. If no article is needed, write Ø.
I shop at Clothes for You. It’s __a__ nice store. It always has __Ø___ clothes in my size. It has __Ø___ clothes for ___Ø__ men and __Ø___ women. __The__ clothes there are always nice and not very expensive.

I go to Nice Feet for __Ø___ shoes. __The__ shoes there are a little expensive, but they’re always comfortable. It’s ___a__ big store, and it’s usually busy. I know __a__ clerk there. I don’t know his name, but he’s the only clerk there with ___a__ tie. He also wears ____an___ orange hat.

B. Complete the sentences with a/an or _-----(nothing)
1. I have __a__ shower in the morning.
2. I go to __--__ work by __--___ bus.
3. My brother’s wife is __--___ French.
4. She works in __an__ office.
5. Can I have __a__ cup of coffee, please?
6. We go to __an__ café for _____ lunch.
7. Where do you go on __--___ holiday?
8. We stay at __--___ home on Friday evening.

C. Write questions with can. Then write short answers. Use the information in brackets.
1. A:	_____Can Blanca speak Spanish well___________________________?
B:	_____Yes, she can_________.	(Blanca can speak Spanish well.)
2. A:	_____Can you speak French________________________?
B:	_____No, I can’t_________.	(I can’t speak French.)
3. A:	_____Can Mike play the piano______________________________?
B:	_____No, he can’t__________.	(Mike can’t play the piano.)
4. A:	_____Can Rosie understand Italian______________________________?
B:	_____No, she can’t_________.	(Rosie can’t understand Italian.)
5. A:	_____Can the doctor see me tomorrow__________________________?
B:	_____Yes, he/she can_______.	(The doctor can see you tomorrow.)

D. Write sentences about what you and people in your family can or can’t do.
e.g. My brother can play the guitar, but he can’t play the piano.

____________________(Students’ own answers)__ ___ __.

E. Put the words in the correct order to make questions using can.
1. A / take / can / I / photo
Can I take a photo____________________________________?
2. I / can / in / pay / euros
Can I pay in euros_____________________________________?
3. Can / swim / here / I
Can I swim here_______________________________________?
4. This / can / sandwich / I / eat
Can I eat this sandwich__________________________________?
5. Use / my / I / mobile / phone / can
Can I use my mobile phone_______________________________?
6. DVD / this / can / watch / I
Can I watch this DVD_____________________________________?

VOCABULARY
A. Match the requests with the answers.
	1. Mum, can Mark borrow this DVD? C
	A. No, I’m sorry. You must do it today.

	2. Can we go to the cinema tonight? E
	B. I’m afraid not. You always talk when you sit together.

	3. Miss James, can Jane sit with me today? B
	C. Yes, of course. Tell him it’s no problem.

	4. Can I give you my homework tomorrow? A
	D. No, I’m sorry. It’s very noisy outside.

	5. Could we open the window, please? D
	E. Yes, that’s fine. Just do your homework first.

B. Read the paragraphs about leisure time activities and write a similar paragraph using the vocabulary in the box.

	I like keeping fit, but I don’t go to a fitness club. Why pay a lot of money to use running machines and do yoga classes? I can do yoga at home and I can cycle around the city. With that money I can join some tours with my friends and go hiking altogether. So why go running on a machine? That’s boring!
	I like running, cycling and playing tennis, but I can’t do these activities outside in bad weather. I like swimming too, but I don’t live near the sea. So I go to a fitness club three times a week. It’s great! There are a lot of machines and equipment, I can do aerbics and also use the swimming pool. I can relax and meet friends in the club’s café, too.

Now you write a paragragh and use some of the activity words given in the box.
	Ride a bike
	Go swimming
	Do aerobics
	Go mountain biking
	Play football

	Go running
	Play basketball
	Go dancing
	Work out in a gym
	Go to a fitness club

	___________________(Students’ own answers)___ ___.
KEY LANGUAGE
C. Complete the conversation at a hotel between a hotel worker and a visitor.

H: 	Hello. __Can__ I help you?

V: 	Yes, please. Can you ___give___ me some information ___about___ the hotel’s
facilities?

H: 	Yes, of ___course__. What would you ___like__ to __know___?

V: 	___Is_____ there a fitness club in the hotel?

H: 	Yes, ___there___ is. It’s on the first floor.

V: 	Is it open now?

H: 	No, I’m __afraid__ not. It closes at 7 p.m.

V: 	___Can___ we play tennis now?

[bookmark: _GoBack]H: 	I’m __sorry____. I’m afraid you ___can’t___. Tennis closes at 7, too.
			3

image1.gif

