

Host: For \$100,000 ... When do Americans celebrate Independence Day? Is it on May 1, June 14 or July 4?

Contestant: I think it's July 4.

Host: That's correct. Now, for \$175,000 ... What are the colours of the Jamaican flag? Are they black, gold and green, red, green and gold or red, green and black?

Contestant: I think it's black, gold and green.

Host: That's correct. Well done. Now, for \$250,000 ... Where do tigers live? Is it in Africa, in Asia or in Europe?

Contestant: Er ... is it Africa?

Presentation

Verb to be

What	is	the capital of Ecuador?
	are	the colours of the Jamaican flag?

Other verbs

Where	do	tigers you they	live?
	does	he she it	

Question words

Where do you live?

When is your birthday?

What is your name?

Which one do you like?

Why do you like the blue one?

Who do you live with?

How do you spell your name?

What time do you start work?

How long is this river?

How high is Mount Everest?

How many do you want?

How often do you go to the cinema?

Exercises

1 Choose the correct words.

- Where (do) / does you live?
- What *is* / *are* the capital of Sweden?
- What time *do* / *does* she start work?
- What *is* / *are* your name?
- Who *do* / *does* they live with?
- How many *do* / *does* he want?
- How long *is* / *are* this film?
- Which one *do* / *does* your brother like?
- When *is* / *are* his birthday?
- What *do* / *does* his sister do?

2 Complete the quiz with question words. Then do the quiz and check your answers below.

Quiz

- 1 _____ does the President of the USA live?
A in the White House **B** in the Green House **C** in the White Palace
- 2 _____ do penguins live?
A in the Arctic **B** in the Antarctic **C** in the UK
- 3 _____ high is Mount Everest?
A 7,532 metres **B** 8,848 metres **C** 9,321 metres
- 4 _____ does your brain stop growing?
A at 13 years old **B** at 15 years old **C** at 18 years old
- 5 _____ of these is a hexagon?
A **B** **C**
- 6 _____ is the capital of Ecuador?
A La Paz **B** Lima **C** Quito
- 7 _____ long do elephants live?
A 35 years **B** 70 years **C** 100 years
- 8 _____ is Luke Skywalker's father?
A Darth Vader **B** Chewbacca **C** Yoda
- 9 _____ do bats sleep?
A at night **B** in the day **C** at the weekend
- 10 _____ does 'aloha' mean in Hawaiian?
A hello **B** goodbye **C** hello or goodbye

Answers: 1A 2B 3B 4A 5C 6C 7B 8A 9B 10C

3 Match the questions to the answers.

- | | |
|--|---------------------------|
| 1 How long do you sleep at night? <input type="text" value="9"/> | a In London. |
| 2 What do you do in the evening? <input type="text"/> | b Half past twelve. |
| 3 What do you have for breakfast? <input type="text"/> | c I watch television. |
| 4 What time do you have lunch? <input type="text"/> | d In a bank. |
| 5 Where do you have lunch? <input type="text"/> | e In a restaurant. |
| 6 Where do you live? <input type="text"/> | f Toast and coffee. |
| 7 Where do you work? <input type="text"/> | g Eight hours. |

4 Write questions about Yuko. Then listen and check.

- 1 What time does she have breakfast? At eight o'clock.
- 2 _____ study? In the morning.
- 3 _____ for lunch? A sandwich.
- 4 _____ afternoon? She plays golf.
- 5 _____ dinner? In a restaurant.
- 6 _____ television in the evening? For two hours.

