

ELEMENTARY ENGLISH: REVIEW 2 (UNITS 10-17)

Scan to review worksheet

Expemo code:

15R8-A7JF-7IT9

1 Grammar: object and possessive pronouns

Find and correct the mistakes in all these sentences.

1. Mine phone is on the table.
2. We really like they.
3. Hers coffee is very hot.
4. Is this notebook your?
5. Whose cakes are these? They're ours cakes.
6. How often do you see your brother? Do you see his every day?
7. I know the answer! Ask I!
8. Can you help we choose the cake?
9. Whose ID card is this? It's hims.
10. Theirs flat is very big.

2 Grammar: demonstratives

Complete these sentences with the correct demonstrative pronoun: this/that/these/those.

_____ ¹ is my garden - let me give you a tour! We are very lucky to have a big outside space. We sit here to have our coffee in the mornings. _____ ² chairs are very old, but _____ ³ table is new. Look over there - _____ ⁴ potted plants are tomatoes. We can eat them soon. We also have lots of flowers in the garden. You can smell _____ ⁵ yellow flowers here - they're roses. And _____ ⁶ white flower over there is a rose. We water the garden every day, but _____ ⁷ grass over there is very dry. We need rain! And we also have two apple trees. _____ ⁸ one here next to the table has red apples and _____ ⁹ one there at the end of the garden has green apples. Oh, look! _____ ¹⁰ are my next-door neighbours - Toby and Mark. They love gardening too. Hi!

3 Grammar: there is/are and prepositions of place

Choose the best word to complete the sentences.

1. There **is / are / have** a desk in your room.
2. There **be / is / are** towels in the bathroom.
3. Is there a TV **at / in / on** the room?
4. The gym is **at / in / on** the third floor.
5. You can order snacks **at / in / on** the bar.
6. The restaurant is **upstairs / through / next** those doors.
7. Please leave your dirty towels **outside / on / through** your door.
8. Go **downstair / downthestairs / downstairs** and turn right to find the pool.
9. There are tables outside the restaurant, or you can eat **behind / inside / through** if it's raining.
10. The bar is **next to / next by / next of** the restaurant.

4 Grammar: comparative and superlative adjectives

Write sentences using the words you are given.

Comparative sentences:

pandas / cute / hippos

1. _____

cats/ good / dogs

2. _____

tigers / dangerous / lions

3. _____

elephants / heavy / hippos

4. _____

zebras / fast / lions

5. _____

Superlative sentences:

Tokyo / big / city / in the world

6. _____

New Zealand / safe / country / in the world

7. _____

This park / pretty / place / to take photos

8. _____

Chef's Table / expensive / restaurant / New York

9. _____

Pluto / far / planet

10. _____

5 Vocabulary: drinks, snacks and sweet things

Write what you see.

1

2

3

4

5

6

7

8

9

10

6 Vocabulary: green spaces and furniture

Match the words with the definitions.

- | | |
|-------------|---|
| 1. path | a. One person can sit on this piece of furniture to relax in the living room. |
| 2. gate | b. This is a place in a park or garden where you can walk without hurting the grass or flowers. |
| 3. fence | c. This is like a door in a park or garden. |
| 4. wardrobe | d. This is like a wall outside to show where the park or garden ends. |
| 5. armchair | e. You can keep your clothes in this piece of furniture. |
| 6. bench | f. You can sit on this piece of furniture with a friend in the garden or the park. |
| 7. shelves | g. You can use these to keep your books on. |
| 8. mirror | h. You can use this to see how you look. |
| 9. lamp | i. You use this at night to give light. |

7 Vocabulary: hotel facilities and personal items

Write the missing word from the description. Use the first letter that you are given and write one letter on each line to complete the word.

- This is a long narrow room in a hotel with many doors: c _ _ _ _ _ _
- "You're in room 610. It's on the sixth f _ _ _ _."
- Some people wear these to help them see: g _ _ _ _ _
- You can listen to music if you have these in your ears: h _ _ _ _ _ _ _
- You use these to open the door: k _ _ _
- Some hotels offer this service - they can wash your clothes for you: l _ _ _ _ _
- You use this machine to travel up and down in a tall building. l _ _ _
- You walk up or down these in a building to reach a different level: s _ _ _ _ _
- Some people keep their money and credit cards in this: w _ _ _ _ _
- You need this in your room to use the Internet. w _ _ _

8

Vocabulary: languages and places

Write the names of the languages most people speak in these countries:

- 1. Japan _____
- 2. Egypt _____
- 3. Mexico _____
- 4. Poland _____
- 5. South Korea _____

Read the information and then use the letters you are given to make the word:

a place where animals usually live, in general: haittab

- 1. _____

a very dry place - it rarely rains here: reedst

- 2. _____

a place where lots of plant-eating animals find food: grandlass

- 3. _____

a place where there are lots of trees: sftore

- 4. _____

the place where sharks and dolphins live: canoe

- 5. _____

9

Pronunciation: vowel sounds

Place these words in the correct part of the table. There are two words in each box.

l <u>i</u> on	f <u>e</u> n <u>c</u> e	s <u>n</u> a <u>k</u> e	key <u>s</u>	gr <u>a</u> ss
Portug <u>e</u> se	gl <u>a</u> ss <u>e</u> s	t <u>a</u> bl <u>e</u>	t <u>i</u> g <u>e</u> r	d <u>e</u> sk

vowel sound	example	your answers
/e/	bed	
/i:/	tree	
/æ/	cat	
/ei/	train	
/aɪ/	like	

10

Social English

Put the dialogues in order.

Dialogue 1: at the coffee shop

- Server: To have here or take away?
- Server: That's one pound fifty.
- Customer: Yes. Can I have a large black coffee please.
- Customer: Thanks. Bye!
- Server: Anything else?
- Customer: No, that's all thanks. How much is that?
- Server: Thank you.
- Customer: Here you are.
- Server: Can I help you?
- Customer: To have here, please.

Dialogue 2: checking into a hotel

- a. Staff: Yes, there are, on the shelves in the bathroom. You can use those at the gym.
- b. Staff: Ah yes, Jenny Samson, for two nights. Here's your key, you're in room 311.
- c. Staff: No, sorry. The stairs are at the end of the corridor, through these doors. Enjoy your stay!
- d. Hotel guest: Hi! I've got a reservation for tonight. Here's my credit card.
- e. Staff: The gym is upstairs on the fourth floor. It's open from midday until 10 o'clock tonight.
- f. Hotel guest: Great. Are there towels in the room?
- g. Staff: Sorry, no, but there is a bar on the roof terrace on the tenth floor. It opens at 7:00.
- h. Hotel guest: OK. Is there a mini-bar in the room too?
- i. Hotel guest: Lovely. But is there a lift?
- j. Hotel guest: Thanks. I have a couple of questions. First, where's the gym?

Optional extension: work in pairs. First study the dialogues. For Dialogue 1, Student A reads the part of the staff while Student B covers their paper and plays the part of the customer. For Dialogue 2, Student B reads the part of the staff while Student A covers their paper and plays the part of the hotel guest. Invent your own details and make answers that are true for you.

11

Reflect on your learning

When you are learning a language, it is helpful to stop and think about what you can/can't do after your lessons. Put a tick in one column of the table to show your skills and abilities.

Language area		I can do it - it's easy!	I can do it sometimes.	I can't do it.
grammar				
	object pronouns			
	possessive pronouns			
	demonstrative pronouns			
	there is/are			
	prepositions of place			
	comparative and superlative adjectives			
vocabulary				
	drinks, snacks and sweet things			
	green spaces			
	furniture			
	hotel facilities			
	personal items			
	countries and languages			
	habitats			
pronunciation				
	vowel sounds			
social English				
	at the coffee shop			
	checking into a hotel			