

Subject pronouns

Singular	Plural
I 	We
You 	You
He 	They
She 	
It 	

Possessive adjectives

I'm	a student.	My	teacher is Mr. Hale.
You're		Your	
He's		His	
She's		Her	

Verb to be - Observe and complete the chart.

Affirmative full form	Short form	Negative full form	Short form
I am Pam.	I'm Pam.	I am not from Paraguay.	I'm not from Paraguay.
You are Rachel.	You're Rachel.	You are not from France.	You aren't from France.
He is Frank.	He's Frank.	He _____ from Chile.	He isn't from Chile.
She _____ Sue.	She's Sue.	She is not from Peru.	She _____ from Perú.
It is Puppy.	It's Puppy.	It _____ from Mexico.	It _____ from Mexico.
We are Bob and Val.	We're Bob and Val.	We _____ from Brazil.	We aren't from Brazil.
They are _____ Fred and Nat.	They're _____ Fred and Nat.	They are not from Spain.	They _____ from Spain.

Remember!**We use**

- Full forms in formal documents.
- Contracted forms when we write to friends or when we speak.

Prepositions

Place	Origin	Possession
 year (<i>He is in year 8.</i>) room (<i>We are in room 12.</i>) city (<i>Our school is in San Justo.</i>) country (<i>They are in Perú.</i>)	from + city (<i>I'm from Córdoba.</i>) + country (<i>He's from USA.</i>)	of + country (<i>Paris is the capital of France.</i>)
 school (<i>My teacher is at school.</i>)		

Wh- questions

What is your name?	Alex.
What is the capital of Chile?	Santiago.
Where is Ottawa?	In Canada.
Where are you from?	Uruguay.
Where am I?	At school.
Where is Mr. Oakner?	In room 34.

Pay attention!

What is → What's
Where is → Where's

1 Complete the sentences with *am, is* or *are*.

- I am a student.
- Chile and Bolivia _____ countries.
- Brad Pitt _____ from the USA.
- We _____ not in Spain.
- I _____ from Argentina.

2 Turn sentences from Exercise 1 into the interrogative.

- _____ ?
- _____ ?
- _____ ?
- _____ ?
- _____ ?

3 Complete the sentences. Use short forms where possible.

- (-) Ginóbili isn't from the USA.
(+) He 's from Argentina.
- (-) Neuquén and Misiones _____ in Uruguay. (+) They _____ in Argentina.
- (-) You _____ Italian. (+) You _____ English.
- (-) Africa _____ a country. (+) It _____ a continent.
- (-) I _____ 20 years old. (+) I _____ 14.

4 Match the subject pronouns (1-4) to the possessive adjectives (a-d).

- | | | |
|--------|---|---------|
| 1. he | → | a. my |
| 2. she | → | b. his |
| 3. I | | c. your |
| 4. you | | d. her |

5 Complete with subject pronouns.

- She is my friend Anna.
- _____ am 13 years old.
- _____ are in the classroom.
- Mr Alonso is my English teacher.
_____ is nice.
- _____ are my friends Joaquín and Milton.

6 Complete with subject pronouns and possessive adjectives.

- _____ is my new friend. _____ name is Alexia.
- _____ am from Spain. _____ hometown is Barcelona.
- We are in English 2. _____ teacher is Mr. Kent. _____ is great!
- Are _____ in our class? No, _____ am in year 1.
- Who is _____ Maths teacher? Miss Ochoa. _____ is really patient. We love her.

7 Ask questions and answer them.

- Asunción / capital city of Perú? (Paraguay)
Is Asunción the capital city of Perú?
No, it isn't. It's the capital city of Paraguay.
- Maroon 5 / from Argentina? (USA)

- Messi / a teenager? (over 30)

- Asia and Europe / oceans? (continents)

- Atlantic / country? (ocean)

8 Complete the questions. Use *What, Where* or *How old*.

- What is your name?
Max.
- _____ is Resistencia?
It's in Chaco.
- _____ are you?
I'm 14.
- _____ is the capital of Tierra del Fuego?
Ushuaia.
- _____ is Bariloche?
It's in Río Negro.

9 a. Find five questions.

What	is	your	How	they?
Where	What	name?	old	are
are	is	her	telephone	number?
you	from?	Where	is	Montevideo?

1. What is your name?
2. _____
3. _____
4. _____
5. _____

b. Match the questions in Exercise 9a. (1-5) to the following answers (a-e).

- a. They're 10.
- b. I'm from Paraguay.
- c. My name's María. 1
- d. It's in Uruguay.
- e. It's 461-8973.

10 Complete with words from the box.

I'm (x2) in email my a ddress
city isn't at Buenos Aires country

New Message

Send Chat Attach Address Fonts Colors Save As Draft

To: dario99@itmail.com

Subject: Hi!

Hi Dario,

1 _____ name is Marcela. 2 _____ from Argentina. I'm a student 3 _____ Normal School 4 _____ Corrientes. 5 _____ in year 8. Corrientes is a big 6 _____ but it 7 _____ the capital of my 8 _____. The capital of my country is 9 _____. Send me an 10 _____. My email 11 _____ is marcela@tuyoo.com.

Write soon,

Marcela

11 Correct the information about Marcela.

1. Marcela is from Chile.
She isn't from Chile. She's from Argentina.
2. She's a teacher.

3. Her school is in the City of Buenos Aires.

4. Corrientes is a small city.

5. Corrientes is the capital city of Argentina.

12 Put the email in the correct order.

- a. I'm a student at Don Bosco School.
- b. Write soon,
- c. I'm from Resistencia.
- d. Send me an email.
- e. I'm in year 8.
- f. My name is Pedro. 1
- g. My email address is pedro@yatoy.com
- h. It is the capital city of Chaco.

New Message

Send Chat Attach Address Fonts Colors Save As Draft

To: _____

Subject: Hi!

Hi,

My name is Pedro...

1 Solve and write in letters.

1. $3 + 5 = ?$ eight
2. $6 - ? = 2$ _____
3. $7 \times 2 = ?$ _____
4. $12 : ? = 2$ _____
5. $11 + 8 = ?$ _____

2 Circle the odd one out.

1. B C **(F)** G
2. J A K D
3. H L N X
4. P T O V
5. M W S Z

3 Write the words in the corresponding column.

Asia Paraná Mexico twenty
 North America Budapest thirteen Chile
 Africa Posadas Brazil eight

Numbers	Cities	Countries	Continents
<u>twenty</u>	<u>Paraná</u>	<u>Mexico</u>	<u>Asia</u>
_____	_____	_____	_____
_____	_____	_____	_____

4 Complete with words from the box.

how old and from from capital
 where too it's what's you

ALEX: Hi ¹ I'm Alex. ² _____ your name?
 MARISA: Marisa. I'm ³ _____ Asunción, the
⁴ _____ city of Paraguay.
⁵ _____ are you from?
 ALEX: I'm from Coronda. ⁶ _____ a small city in
 Santa Fe, Argentina.
 MARISA: ⁷ _____ are you?
 ALEX: I'm 13. And ⁸ _____ ?
 MARISA: I'm 13, too ⁹ _____ I'm in year 8.
 ALEX: I'm in year 8 ¹⁰ _____. Good!

5 Use information a-g to complete 1-7.

Facebook

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

- a. I'm from Paris. It is the capital of France.
- b. This is my friend Anika. She is 12 too.
- c. Our school day is from 8:15 am to 4:15 pm.
- d. She isn't from France. She is from Poland. Poland is in Europe. Its capital city is Warsaw.
- e. Our teacher is Ms. Baudelaire.
- f. Hi! I'm François. I'm 12 and I'm in year 8.
- g. We are at L'Ecole de Langue in Paris. We are 20 students in our class.

6 Put the conversation in order.

- a. Hi.
- b. I'm from Australia. Are you a student?
- c. Where are you from?
- d. I'm Marianne. What's your name?
- e. Me too! Good!
- f. Hello.
- g. I'm from Argentina. And you?
- h. Yes, I am. I'm in year 7.
- i. I'm Eric.

○
○
○
○
○
①
○
○
○