[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 6)

B/C LEVEL TEACHERS’ COPY

GRAMMAR
A. Write sentences with there’s/there are and some/any.
1. Fruit √		vegetables X
There’s some fruit, but there aren’t any vegetables.
2. Bread √		butter X
There is some bread, but there isn’t any butter__________________________________.
3. Fruit juice X	water √
There isn’t any fruit juice, but there is some water_______________________________.
4. Bananas X		apples √
There aren’t any bananas, but there are some apples_____________________________.
5. Grapes √		cheese X
There are some grapes, but there isn’t any cheese________________________________.
6. Pasta √		tomato sauce X
There is some pasta, but there isn’t any tomato sauce_____________________________.

B. Make questions with how much/many and a word/phrase from columns A and B. Make the nouns in column A plural if necessary.
	A
	B

	1. Child
2. Letter
3. Beef
4. Vowel
5. Cent
6. Water
7. Juice
8. Sugar
9. Country
10. Kilometres
	is there in a hamburger?
are there in a mile?
are there in English?
are there in the UK?
is there in a 25-metre swimming pool?
are there in the English alphabet?
is there in one can of cola?
are there in the average American family?
are there in a Euro?
is there in ten kilos of oranges?

1. ____How many children are there in the average American family__________?
2. ____How many letters are there in the English alphabet_____?
3. ____How much beef is there in a hamburger_______?
4. ____How many vowels are there in English__________________?
5. ____How many cents are there in a Euro______________________________?
6. ____How much water is there in a 25-metre swimming pool______________?
7. ____How much juice is there in ten kilos of oranges_____________________?
8. ____How much sugar is there in one can of cola_______________?
9. ____How many countries are there in the UK_____________________?
10. ____How many kilometres are there in a mile__________?

Now match answers a)-j) with questions 1-10.
a) 100	 (5)	
b) 375,000 litres (6)
c) 1.61	 (10)	
d) Two	 (1)	
e) 40 grams, or 10 spoons (8)
f) Twenty-six (2)
g) Four:	England, Scotland, Wales and Northern Ireland		(9)
h) Five	 (4)
i) About 3.5 litres (7)			
j) 114 grams – one kilo makes eight burgers	(3)	

C. Choose the correct answer: a, b or c.
I hate living in a house with three other students. (0)_______ just one bathroom but that’s not the only problem. I buy (1)_______ food every Monday but there isn’t (2)_______ in the fridge at the weekend. They eat it all. I’ve got (3)_______ bread in my room but I can’t keep milk there. There (4)_______ food on the floor in my room because there (5)_______ cupboards. I haven’t got (6)________ money and I can’t buy food for four people every week. But they just don’t understand it. I think I need to find a new place.
0. a) there are	b) there is		c) is there
1. a) lots		b) much		c) a lot of
2. a) any		b) many		c) some
3. a) any		b) many		c) some
4. a) aren’t many	b) is a lot of		c) are a lot of
5. a) aren’t any	b) isn’t many		c) is a lot of
6. a) much		b) many		c) lots

D. Complete the dialogue with the correct form of there is/there are and, if necessary, a, some, or any.
A:	Hello, I’m interested in the flat to rent.
B:	Oh, OK. Let me tell you about it. There is a large living room and a small kitchen.
A:	Is there a table in the kitchen?
B:	No, there isn’t. But there is a very nice dining room with a table and some chairs.
A:	That’s fine. What about the bedrooms? How many bedrooms are there?
B:	There are three bedrooms and a bathroom.
A:	Is there a shower in the bathroom?
B:	Yes, there is.
A:	Good. Are there any bookshelves in the living room?
B:	No, I’m sorry. But there are some cupboards.
A:	That’s OK. I think it’s perfect for us. How much is it?

E. Complete the text with is, has, ‘s (possessive), or s (present simple).
My friend Jean __has__(1) got an interesting family. Her brother Sam ___is__(2) super intelligent and he ___has__(3) got a good job with a computer company in Sydney. He ___is___(4) married and his wife __’s____(5) name is Grace. Jean ___’s___(6) sister Sally __is__(7) the funniest one in the family. She love __s__(8) telling fuuny stories and she work __s_(9) as an actress with the Melbourne Theatre Company. Jean live __s__(10) here in Brisbane in my friend Keira __’s__(11) apartment.
Jean __is__(12) the ‘baby’ of the family. She __has_(13) got a big heart. People always say that she __is__(14) very kind.
VOCABULARY
 KEY LANGUAGE
A. Put the words in the correct order to make sentences.
1. Have / can / please / we / of / red / wine / two / glasses?
Can we have two glasses of red wine please?
2. For / two / we / can / please / have / a / table?
Can we have a table for two please?
3. Card / by / pay / I / can?
Can I pay by card?
4. Have / I / please / the / antipasti / can?
Can I have antipasti please?
5. You / would / the / dessert / menu / to / see / like?
Would you like to see the dessert menu?
6. I / you / can / get / to / drink / something?
Can I get you something to drink?
7. We / the / bill / can / have / please?
Can we have the bill please?
8. To / order / you / are / ready?
Are you ready to order?
9. Like / I’d / please / the / tomato / salad
I’d like the tomato salad please.
10. Please / can / the / steak / I / have?
Can I have the steak please?

B. [bookmark: _GoBack]Now complete the conversations with the sentences in exercise A.
A:	Hi, _____2_______.
B:	Sure, here you are. ______6______.
A:	Yes, _____1_______. And a bottle of water.
B: Certainly.

A: ______8_______.
B:	Yes. To start with, _____9______.
A: Tomato salad. OK. And for you?
C:	______4______.
A:	That’s fine. And for your main courses?
B:	Er, I’d like the lasagna, please.
C:	 And _____10______. With chips.
A:	OK, coming right up.

A:	Can I take your plates?
B:	Yes, of course. Thank you.
A: ______5______.
C:	No, thank you. ______7______.
A:	One moment, please. Here you are.
C:	Thank you. ______3______.
A:	Yes, of course. That’s no problem.

			3

image1.gif

