

Femiestic firiends

Present simple: have got and be (PB p9)

have get					
l / You / We / They		have		a ponytail.	
		haven't			
He / She / It		has	got	blonde hair.	
		hasn't			
Have	l / you / we / they		act	freckles?	
Has	he / she / it		got	wavy hair?	

We put the verbs *be* and *have* at the beginning of the question. We use *be* with adjectives (*tall, short*) and *have got* to describe hair.

1	'm / <mark>'m not</mark>	tall.	Am	I	sporty?
You / We / They	're / aren't	short.	Are	you / we / they	smart?
He / She / It	's / <mark>isn't</mark>	smiley.	ls	he / she / it	tall?

Complete the text with be or have got. Use the affirmative (✓) or the negative (X) forms.

Hi! My name's Ed and I'm 11 years old. I 1 (*) _____ 'verget____ short, spiky hair. I 2 (*) haven't got_a fringe. I 3 (*) ______ tall like my friend Sam, but he 4 (*) ______ long hair and a fringe. I've got a sister, Jane. She's 13 and she 5 (*) ______ very sporty. She plays basketball and football really well. Sam and I like volleyball. We 6 (*) ______ sporty, too. Our friends Mike and Tim 7 (*) ______ sporty. They 8 (*) ______ freckles and they 9 (*) ______ very clever. They've got a blog and they write posts every week.

UNIT 1 HAVE GOT AND BE

2	Complete the questions and answers.
	Use the correct form of <i>have got</i> and <i>be</i> .

	1	Has	_ Mike	got	_ black hair?	No, he	hasn't.
	2	Are	_ you tall?			Yes, I	am.
	3		_ your uncle	es funny?		Yes, they $_$	
	4		_ Sally		_ spiky hair?	No, she	
	5		_ your dad _		a beard?	Yes, he	
	6		_I naughty?	?		No, you	
	7		_ the boys _		freckles?	Yes, they $_$	
	8		_ Simon har	d-working?		Yes, he	
	9		_ your dog f	riendly?		No, it	
3		ri <mark>te the questions</mark> you / a ponytail'		wers for you	Ι.		
	•	ls your gran		len?			
	2	your grandad /	smiley?	0			
	_	Have you go	1 0	tan (
	3	your mum / curl	y hair?				
	4	your friends / ha	rd-working?				
	5	you / a fringe?					
	6	your favourite teo	acher / stra	ight hair?			
	7	you / shy?					
	8	your brother or s	ister / kind?				

am		I.			
What	are	you / we / tl	you / we / they		
	's	he / she / it			
1		'm / <mark>'m not</mark>	sleepi	i ng .	
You / W	e / They	're / aren't	danci	ng.	E
He / She	e / It	's / <mark>isn't</mark>	sing ir	ıg.	5

The present continuous (verb + -*ing*) is about now. Some verbs take away the -e (make \rightarrow making).

After a vowel and a consonant, we double the consonant ($run \rightarrow running$).

Complete the phone conversation.

Tom: Hi, Kate. Where are you?

Kate: I'm in the park with my dad and my sister.

Tom: Oh, what 1 ______ you ______ doing_____ (do) there?

Kate: We 2 ______ (sit) in a café. My dad 3 ______ (drink)

juice. My sister and I 4 ______ (not drink) juice,

we **5**______ (have) an ice cream.

Tom: Great! Are there lots of people there?

Kate: Yes, there are! There's a boy next to us. He 6 _____ (sing).

He **7** ______ (dance), too!

Tom: And where's your mum? Is she at work?

Kate: No, she 8 _____ (not work). She's at home with my brother.

Tom: What 9 ______ (do)?

Kate: They 10 _____ (make) a cake. It's my dad's birthday today!

Tom: Great! Have a nice day!

2 Read and write.

- Tom / ¥ do chores / ✓ play the guitar
 Tom isn't doing chores. He's playing the guitar.
- 2 I / 🗸 cook lunch / 🗶 watch TV
- 3 The children / X run / V swim
- 4 The cat / 🗸 drink water / 🗙 sleep
- 5 We / 🖌 hop / 🗶 jump
- 6 You / 🗸 make a sandcastle / 🗶 sail
- 3 Read and write the questions. Imagine and write answers.
 - 1 It's Saturday morning. What are you doing? (you / do) I'm watching a football match with my sister.
 2 It's summer. (your friend / wear)
 3 It's raining. (your parents / do)
 4 The TV is on. (you / watch)
 5 You're in English class. (you reacher / say)
 6 You're at a party. (you and your friends / eat)

Life skills for the real world

Heroes is a new six-level course which has real world communication at its core. Engaging characters and stories provide authentic contexts for real communication and an integrated life skills syllabus helps foster critical and creative thinking.

Operation Pupil's Book Pack

- Pupil's Book
- Pupil's Book eBook

Workbook Pack

• Workbook

A full colour Workbook which consolidates Pupil's Book content, extends learning and fosters learner autonomy.

Work

Digital Essential

Vorkbook & Grammar

Practice

- Pupil's Resource Pack
- Pupil's Practice Kit

A wide range of interactive language activities which provide additional practice at home.

Opigital Pupil's Book

Oigital Workbook

Oreacher's Book

⊘Class CDs

⊘Flashcards

OPresentation Kit

Dynamic digital presentation and practice, including Pupil's Book, Workbook, audio, video and interactive activities.

⊘Teacher's Resource Pack

A useful bank of extra material for teachers, including tests, assessment and photocopiable worksheets.

Orest Generator

A valuable resource which allows the teacher to create and customise tests to fit with their students' needs.

The Heroes series covers: COMMON EUROPEAN FRAMEWORK

System requirements for digital resources: Internet connection.

Desktop: Windows / Apple / Linux devices running latest operating system and IE / Firefox / Chrome / Safari browser version. Optional: Hard drive for local storage. Sound card for playback of audio files.

Nobile: Windows / Android / iOS mobile devices running latest operating system and IE / Firefox / Chrome / Safari browser version. Note: Local storage on certain devices might require third party software.

Please go to <u>www.macmillaneducationeverywhere.com/system-requirements</u> for more information.

