

Unit 7 Communication

Lesson A: Verbs with Direct and Indirect Objects

A Circle the indirect object and underline the direct object in the sentences.

1. Nicole bought (Ivan) a coffee.
2. Her parents gave her a smartphone.
3. He sent me a text message yesterday.
4. Claire sent her sister an email.
5. My grandmother sent me a letter.

B Unscramble the words to write sentences.

1. sent / the bank. / a fax / to / Yvonne Yvonne sent a fax to the bank
2. sent / an / my / I / email. / teacher _____.
3. a / gave / present. / his / Bruce / birthday / brother _____.
4. a / sent / her / email. / long / Her / friend _____.
5. text message. / Send / a / her _____.

C Match the sentence parts to make sentences.

- | | |
|-----------------------------------|--------------------------|
| 1. I bought my sister <u>e</u> | a. a cake. |
| 2. Mei faxed the university _____ | b. an inexpensive hotel. |
| 3. He sent his boss _____ | c. her application. |
| 4. My sister made me _____ | d. an email yesterday. |
| 5. Greg found us _____ | e. a nice gift. |

D Circle the indirect object and underline the direct object in the requests.

1. Please make (me) a sandwich.
2. Give your sister a call.
3. Send your teacher an email.
4. Write your aunt a letter.
5. Buy your parents a TV.

E Read the situations and make requests. Use the verbs in parentheses.

1. You need your friend's phone number. (give) Give me your phone number
2. You want your sister to buy a sweater for your mother. (buy) _____.
3. You want your teacher to email you the assignment. (send) _____.
4. You want your friend to email you a photo. (send) _____.
5. You want a colleague to send you a contract. (fax) _____.