

Unit 9

Unit 9 Revision

1 Vocabulary clothes

Decide if the sentences are true (T) or false (F).

- 1 In cold weather people usually wear a coat, a hat and a scarf. T
- 2 Men never wear a pair of trousers, a shirt and jacket for work.
- 3 People always wear a pair of boots or a pair of shoes at the beach.
- 4 In sunny weather people often wear a pair of shorts and a pair of sandals at the weekend.
- 5 Women never wear a skirt or a dress at a wedding.
- 6 You can wear a top, a T-shirt or a jumper with a pair of jeans.

2 Grammar *there is / are*

What's in your suitcase? Write sentences with *There is* and *There are*.

coat / hats / trousers

- 1 There are two hats.
- 2 a
- 3 some pairs of

jumper / shoes / T-shirts

- 4 some
- 5 a pair of
- 6 a

3 Grammar *there is / are* negative and question forms

Write negative sentences and questions.

- 1 There are some tourist attractions.
There aren't any tourist attractions.
Are there any tourist attractions?
- 2 There's a youth hostel.
.....
.....
- 3 There's an airport.
.....
.....
- 4 There are some hotels.
.....
.....
- 5 There's a beach.
.....
.....
- 6 There are some restaurants.
.....
.....

Unit 9

Unit 9 Revision

4 Vocabulary furniture

Complete the sentences about a hotel room.

- 1 There's a bath and a shower in the bathroom.
- 2 There's a w _____ for your clothes.
- 3 You can watch ____ . There's a Matt Damon film on this evening.
- 4 There's a sofa and two a _____ .
- 5 You can study in this room – there's a d ____ and chair.
- 6 You can use the l ____ at night. It's on the table next to the bed.
- 7 There's some mineral water and fruit juice in the f _____ .

5 Grammar *there is / are* question forms

Write questions and short answers.

- 1 There aren't any armchairs.

Are there any armchairs?

No, there aren't.

- 2 There's a shower.

.....

.....

- 3 There are two beds.

.....

.....

- 4 There isn't a bath.

.....

.....

- 5 There are some lamps.

.....

.....

- 6 There isn't a wardrobe.

.....

.....

6 Grammar imperative forms

Complete the travel tips.

- 1 *Go* on a day trip to the mountains.
- 2 Don't your suitcase with you.
- 3 Don't by bus – it's very slow.
- 4 a train from the train station.
- 5 your tickets in advance.
- 6 Don't late at the station.
- 7 lunch in a nice restaurant.