

IS IT YOURS?

Scan to review worksheet

Expemo code:
15R8-17J9-9U7S

1 Warm up

Mario has a lot of things in his bag. Match the words and pictures.

<u>g</u> lasses	<u>h</u> airbrush	<u>h</u> eadphones	<u>I</u> D card
keys	<u>m</u> obile	<u>n</u> otebook	<u>w</u> allet

Do you keep any of these things in your bag?

2

Listening

The lesson is over and it's time to go home. The teacher is tidying up the classroom with two students, Mario and Elena.

Listen and put a tick ✓ next to the things they talk about:

1. glasses
2. hairbrush
3. headphones
4. ID card
5. keys
6. mobile
7. notebook
8. wallet

Which things are Mario's? Which things are Elena's? Which things are the teacher's?
Listen again to check and write M, E or T next to the words.

3

Language point

Study the two dialogues below.

- T: Mario, is this **your** mobile?
- M: Yes, that's **my** mobile. Thanks.

- T: And this notebook. Elena, is it **yours**?
- E: Yes, it's **mine**. Thanks.

We use *possessive adjectives* and *possessive pronouns* to show that something belongs to someone.

Cross out the incorrect answers about the dialogues.

1. In dialogue 1, we use possessive adjectives **before** / **after** a noun.
2. In dialogue 2, the words in bold are **possessive adjectives** / **possessive pronouns**.
3. We use possessive pronouns instead of **verbs** / **nouns** or **noun phrases**.
4. Study the table below. Which words in columns 2 and 3 don't change?

1 subject pronoun	2 possessive adjective	3 possessive pronoun
I	my	mine
you	your	yours
he	his	his
she	her	hers
it	its	its
we	our	ours
you	your	yours
they	their	theirs

4

Practice

Correct the sentences that are wrong. If the sentence is correct, put a tick ✓ next to it.

1. Whose phone is it? Is it your?
2. This year, we are going to Paris with our friends.
3. The glasses on the table are my.
4. This is Antonio's wallet. Look, his cards are inside.
5. Those headphones aren't mine. They're her.
6. Is that car theirs? Ask them to move it.
7. The cat is sitting on it's tail.
8. We just moved here. Our is the house with the blue door.

Read the sentences out loud using the correct possessive forms.

5

Writing

Two students, Katia and Lucas, have lost some things in the classroom. Read what the students say and decide which things belong to Katia and which things belong to Lucas. Write K or L next to the words in the column on the left, as in the example.

Lucas says:

- I like to look good.
- I am waiting for an important call.
- I can't see well.
- I need to show my name and date of birth.

Katia says:

- I have lots of credit cards.
- I am a good student.
- I love music.
- I have a car.
- I need to show my name and date of birth.

Then write two sentences about each thing, using possessive adjectives and possessive pronouns, as in the example.

	K or L	sentence 1 - possessive adjective	sentence 2 - possessive pronoun
glasses			
hairbrush	L	It's his hairbrush.	It's his.
headphones			
ID card			
keys			
mobile			
notebook			
wallet			

Work in pairs. Test your partner on the sentences.

A: Lucas says, I like to look good.

B: It's his hairbrush. It's his.

6 Extra practice/homework

Put the words in order to make sentences.

Is this book yours? it's / mine / No / not

1. _____

We drive to work every day. car / is / our / This

2. _____

They have a dog. cat / is / The / theirs / too

3. _____

bag / his / It's / not He has a green one.

4. _____

Does Megan have her phone? hers / I / is think / this

5. _____

My name is on the front. is / mine / notebook / This

6. _____

I forgot my book. yours / share / Can / I

7. _____

These aren't mine. are / flat / inside / keys / My / the

8. _____

7 Optional extension

Vocabulary development: there are many types of bags. Match the words with the pictures.

a backpack
a handbag

a briefcase
a pencil case

a carrier bag
a suitcase

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Answer these questions.

1. Which bag do businessmen use?
2. Which bag sometimes has wheels?
3. Which bag do women often have?
4. Which bag keeps your hands free?
5. Which bag is the smallest?
6. Which bag do you sometimes get for free?
7. Do you have any of these bags?