Name	Class	Date	

Write the plurals.

a book	books
an apple	
a snake	
a tail	
a nose	

a child	
an eye	
a mouse	
a fish	

Plurals: -s or no -s?

e.g.		(book) oks (book)
Thes	e are	(snake)
This	is	(tail)
Thos	e are	(book)

These are ____ (eye)

That is _____ _(apple)

These are _____ (child)

Those are _____ _(fish)

С Circle.

My mother's brother is my brother/uncle.

My mother's parents are my sisters/grandparents.

My father's sister is my aunt/son.

My mother's husband is my father/grandfather.

My aunt's children are my brothers/cousins.

D True or False? Correct.

A dog has got eight legs. — TRUE

A spider has got one leg- FALSE — A spider has got eight legs.

A snake has got two ears. A tortoise has got a blue body

A snake hasn't got any legs. A tortoise hasn't got a tail.

A rabbit has got long ears. A parrot has got 8 legs.

A rabbit has got two legs. A parrot can swim.

Ε Describe your pet or your favourite animal.

Test 1

A Write the plurals.

a book	books
an apple	apples
a snake	snakes
a tail	tails
a nose	noses
a child	children
an eye	eyes
a mouse	mice
a fish	fish

B Plurals: -s or no -s?

e.g.: This is a book (book)

These are books books (book)

These are snakes (snake)

This is a tail (tail)

Those are <u>books</u> (book)

These are <u>eyes</u> (eye)

That is <u>an apple</u> (apple)

These are children (child)

Those are fish (fish)

C Circle.

My mother's brother is my brother / uncle.

My mother's parents are my sisters / grandparents.

My father's sister is my <u>aunt</u> / son.

My mother's husband is my <u>father</u> / grandfather.

My aunt's children are my brothers / cousins.

D True or False? Correct.

A dog has got eight legs. — TRUE

A spider has got one leg. — FALSE — A spider has got eight legs.

A snake has got two ears. FALSE A snake hasn't got any ears.

A snake hasn't got any legs TRUE A rabbit has got long ears. TRUE

A rabbit has got two legs. FALSE A rabbit has got four legs.

A tortoise has got a blue body. FALSE A tortoise has got a green body.

A tortoise hasn't got a tail. TRUE

A parrot has got 8 legs.

A parrot can swim.

FALSE

A parrot has got 2 legs.

FALSE

parrot cannot swim.

E Describe your pet or your favourite animal.

Students' own answer.

me				Class	Date
Write.					
1st	2nd_		3rd		_4th
5th		6th		7th	
8th		9th		10th	
Rooms.					
Where is the	e shower?	In the		<u> </u>	
Where is the	e dining table?		In the		_
Where is the	e car?		In the		
Where is the	e armchair?	In the			_•
Where is the	e bed?		In the		
Where is the	e cooker?		In the		·
Street or b	uilding?				
street avenue	road supermarket	bank cornei	lane park		book shop
STREET				BUILDING	
Where is it	? In or on?				
	Hill street				the park
	the corner				your left
	the bank				your right
	the avenue				
Connect.					
turn right	go straig	ght ahea	d	go along	

A Write.

1st - first, 2nd - second, 3rd - third, 4th - fourt, 5th - fifth, 6th - sixth, 7th - seventh, 8th - eighth, 9th - ninth, 10th - tenth

В Rooms.

Where is the shower? In the bathroom. Where is the dining table? In the dining room. Where is the car? In the garage. Where is the armchair? In the <u>living room</u>. Where is the bed? In the <u>bedroom</u>. Where is the cooker? In the kitchen.

С Street or building?

street school book shop road bank lane avenue supermarket corner park town hall

STREET	BUILDING

Where is it? In or on? D

Hill street <u>in</u> the park <u>in</u> the corner <u>on</u> your left <u>on</u> the bank <u>in</u> your right <u>on</u>

the avenue

Ε Connect.

Turn right go straight ahead go along

Name	Class	Date

Α	Complete.			
	tall • bad • funny • interesting	• fast • big • long • good		
	e.g. Polar bears are big anima	ls.		
a)	My brother is very	He is 2m.		
b)	Zoos are	places.		
c)	His jokes are	I always laugh.		
d)	A rabbit's ears are very	·		
e)	I am very	at maths.		
f)	Turtles are not very			
g)	I am	_ at English.		
В	Use the comparative now. Us	e the same order.		
a)	e.g. Rhinoceros are bigger tha	n polar bears.		
b)	I am	my b	rother.	
c)	Amusement parks are	than zoos.		
d)	This film is	his	jokes.	
e)	The giraffe's neck is			the rabbit's ears.
f)	John is	_ at maths	I am.	
g)	Horses are		_ turtle	s.
h)	My brother is	at English		I am.
i)	London is	Pécs from Budapest.		
С	Use the superlative (3rd form	n). Use the same order.		
	e.g. Elephants are the biggest	land animals.		
a)	My father is	in the family	'.	
b)	What is	place you kr	now?	
c)	What is	place you kr	now?	
d)	Anacondas are	land	animals i	n the world.
e)	Kathy is	at maths in	our class	•
f)	The cheetah is	anim	al in the v	world.
g)	Boris is	at English in	our clas	s.
h)	Now York is	from Budanest		

A Complete.

tall • bad • funny • interesting • fast • big • long • good

- Polar bears are big animals. a)
- b) My brother is very <u>tall</u>. He is 2m.
- c) Zoos are interesting places.
- d) His jokes are funny. I always laugh.
- A rabbit's ears are very long. e)
- f) I am very good/bad at maths.
- Turtles are not very <u>fast</u>. g)
- h) I am good / bad at English.

В Use the comparative now. Use the same order.

- a) Rhinoceros are bigger than polar bears.
- b) I am <u>taller than</u> my brother.
- Amusement parks are more interesting than zoos. c)
- This film is <u>funnier than</u> his jokes. d)
- The giraffe's neck is <u>longer than</u> the rabbit's ears. e)
- f) John is better / worse at maths than I am.
- Horses are faster than turtles. g)
- My brother is <u>better/worse at English than</u> I am. h)
- i) London is <u>further than</u> Pécs from Budapest.

C Use the superlative (3rd form). Use the same order.

- a) Elephants are the <u>biggest</u> land animals.
- b) My father is the <u>tallest</u> in the family.
- What is the <u>most interesting</u> place you know? c)
- What is the <u>funniest</u> place you know? d)
- e) Anacondas are the <u>longest</u> land animals in the world.
- f) Kathy is the <u>best / worst</u> at maths in our class.
- The cheetah is the <u>fastest</u> animal in the world. g)
- Boris is the <u>best /worst</u> at English in our class. h)
- i) New York is the <u>furthest</u> from Budapest.

D Which animal is...

the tallest land animal: giraffe the fastest land animal: cheetah the biggest sea animal: blue whales

the slowest land animal: turtle

the most beautiful: butterfly (answers might vary)

... you know?

C	ıme		Class	Date
	A mother is telling her children v	what to do.		
	bed / make	Make your bed.		
	careful / be			
	homework / do			
	email / write			
	shop / walk and fruit / buy			
	here / come			
	Write 5 sentences in the Present	t Continuous.		
	dig / garden	I am digging the	garden.	
	cook / dinner			
	make bed			
	clean / windows			
	wash / car			
	swim / in the pool			
	Present Simple or Present Conti	inuous?		
	He	her homework at t	he moment. (do)
	We	in the garden nov	v. (work)	
	They	to school every	day. (walk)	
	My father never	to th	e cinema. (go)	
	I usually	at 7 in the n	norning. (get up))
	What animal is this?			
	It is big and it has got a long nec	k. It is yellow and brow	n. G	<u> </u>
	It is white and black. It has got bl	lack and white stripes.	Z	
	It is big and blue and lives in the			
	It is a small animal. It is white, o	r black, or brown. It ho	as got very long	ears and it eats carro

A mother is telling her children what to do.

bed / make Make your bed. careful / be Be careful.

homework / do Do your homework. Write an e-mail. email / write some fruits / buy Buy some fruits. here / come Come here.

В Write 5 sentences in the Present Continuous.

dig / garden He is digging the garden cook / dinner She is cooking dinner make bed He is making his bed. clean / windows He is cleaning the windows

wash / car He is washing the car.

C **Present Simple or Present Continuous?**

She is doing her homework at the moment. (do) We are working in the garden now. (work) They are walking to school every day. (walk) My father never goes to the cinema. (go) I usually get up at 7 in the morning. (get up)

D What animal is this?

It is big and it has got a long neck. It is yellow and brown. Giraffe

It is white and black. It has got black and white stripes. Zebra

It is big and blue and lives in the sea. Dolphin

It is a small animal. It is white, or black, or brown. It has got very long ears and it eats carrots. Rabbit

Name	Class	Date

What do you do at school?

During our

history lessons	we learn new words
geography lessons	we run and do gymnastics
English lesson	we sing and play music
art lessons	we learn new, important dates of history
sports	we paint and draw
music lessons	we work with numbers
maths lesson	we learn about countries , mountains, rivers

В What must you do for your next...

English lesson?	I must learn ten new words.
art lesson?	
history lesson?	
geography lesson?	
maths lesson?	

C Circle. At school:

We must/mustn't listen to what our teachers say.

We must/mustn't use our mobile phone.

We usually must/mustn't be at school at 8 o'clock.

We must/mustn't study hard before a test.

We must/mustn't stand up when the teacher comes in.

We must/mustn't be quiet when the teacher speaks.

D MUST/MUSTN'T

Drivers	drink alcohol when they drive a car.
Footballers	smoke cigarettes.
We	give food to the animals in the zoo.
You	take your dog in the restaurant.
You	be silent in the museum.
You	switch off your phone in the theatre.

Ε Circle the odd one out.

biology	English	subject	geography
always	sometimes	never	summer
Monday	Friday	weekend	Tuesday
swan	fish	dolphin	dog
sea	river	lake	mountain
sea	river	lake	mountain

Test 5

A What do you do at school?

English lesson	we learn new words
maths lesson	we work with numbers
geography lessons	we learn about countries , mountains, rivers
art lessons	we paint and draw
music lessons	we sing and play music
sports	we run and do gymnastics
history lessons	lean new, important dates of history, e.g.:1526, 1848, 1492.

B What must you do for your next...

English lesson? <u>I must learn ten new words.</u>

art lesson? <u>I must draw a picture.</u> history lesson? <u>I must learn new dates.</u>

geography lesson? <u>I must learn about Hungary, America, or Balaton.</u>

maths lesson? <u>I must work with numbers.</u>

C Circle. At school:

We must / mustn't listen to what our teachers say.

We must / mustn't use our mobile phone.

We usually <u>must</u> / mustn't be at school at 8 o'clock.

We <u>must</u> / mustn't study hard before a test.

We <u>must</u> / mustn't stand up when the teacher comes in.

We <u>must</u> / mustn't be quiet when the teacher speaks.

D MUST/MUSTN'T

Drivers _MUSTN'T		drink alcohol when they drive a car.
Footballers _	MUSTN'T	smoke cigarettes.
We	MUSTN'T	give food to the animals in the zoo.
You	MUSTN'T	take your dog in the restaurant.
You	MUST	be silent in the museum.
You	MUST	switch off your phone in the theatre.

E Circle the odd one out.

biology	English	<u>subject</u>	geography
always	sometimes	never	summer
Monday	Friday	<u>weekend</u>	Tuesday
swan	fish	dolphin	dog
sea	river	lake	<u>mountain</u>

Name	Class	Date

A What clothes do you wear when it is...

raincoat \bullet scarfsandals \bullet a pair of wellington boots \bullet a pair of gloves \bullet sunhat \bullet swimsuit \bullet woolly hat

SUNNY and HOT	RAINY	COLD

B Complete.

January	F	М	April
M	June	J	A
S	0	November	December

_	1444				
C	WAS	or	WH	· K	⊢ '⁄

a) I	happ	V V	esterd	dav	٧.

b)	I	ill last week. I	in school. I	at home.
----	---	------------------	--------------	----------

c)	We	_ in Japan in November. We	_ in Hungary. in November.
----	----	----------------------------	----------------------------

d) We	in the	swimmi	na	lood	ves	terd	av

e)) I	born	in	1996

f)	Ι†	very sunny yesterday. There	anv	v rai	n.
٠,				, . ~	•

g)	Ιt	verv cloudy vesterday. There	e anv	sun
97		rely eledaly yearer day. Then	u,	04

D Write questions.

a)	you /	′happy/	yesterday?	

Ł	5)) \	you /	′ill/	' last	week?	

- c) you / at home / last week? _____
- d) you / in Japan / in November? _____
- e) you / in the swimming pool / yesterday?_____
- f) when / you / born? _____
- g) it/ sunny / yesterday? _____
- h) it / cloudy / yesterday? _____

E Answer the questions with short forms.

Were you happy yesterday? Yes, I was.

Magical World 2 © Klett Kiadó, National Geographic Learning and Cengage Learning PHOTOCOPIABLE

Α What clothes do you wear when it is

raincoat • scarfsandals • a pair of wellington boots • a pair of gloves • sunhat • swimsuit • woolly hat

SUNNY and HOT	RAINY	COLD
sandals sunhat swimsuit	raincoat a pair of wellington boots	scarf a pair of gloves woolly hat

В Complete.

January	February	March	April
May	June	July	August
September	October	November	December

C WAS or WERE?

- a) I <u>was</u> happy yesterday.
- b) I <u>was</u> ill last week. I <u>wasn't</u> in school. I <u>was</u> at home.
- We <u>were</u> in Japan in November. We <u>weren't</u> in Hungary. in November. c)
- d) We were in the swimming pool yesterday.
- I was born in 1996. e)
- f) It <u>was</u> very sunny yesterday. There <u>wasn't</u> any rain.
- It <u>was</u> very cloudy yesterday. There <u>wasn't</u> any sun. g)

D Write questions.

a)	you / happy / yesterday?	Were you happy yesterday?
b)	you / ill/ last week?	Were you ill last week?
c)	you / at home / last week?	Were you at home last week?
d)	you / in Japan / in November?	Were you in Japan in November?
e)	you / in the swimming pool / yesterday?	Were you in the swimming pool yesterday?
f)	when / you / born?	When were you born?
g)	it/ sunny / yesterday?	Was it sunny yesterday?
h)	it / cloudy / vesterday?	Was it cloudy vesterday?

Ε Answer the questions with short forms.

Were you happy yesterday?	Yes, I was. / No, I wasn't.
Were you ill last week?	Yes, I was. / No, I wasn't.
Were you at home last week?	Yes, I was. / No, I wasn't.
Were you in Japan in November?	Yes, I was. / No, I wasn't.
Were you in the swimming pool yesterday?	Yes, I was. / No, I wasn't.
When were you born?	I was born in
Was it sunny yesterday?	Yes, it was. / No, it wasn't.
Was it cloudy yesterday?	Yes, it was. / No, it wasn't.

© Klett Kiadó, National Geographic Learning and Cengage Learning PHOTOCOPIABLE

2012.09.19. 11:51

							_	
me					Clas	S	Do	ate
Past forms.								
walk smile study	borrow	st			•			
-ed / -d			y> -ied			-p > -p	p-ed	
Positive, neg	ative, que:	stions.						
+ Mv brother			r	nv car for the	weekend	l.		
•				ny car for the ar park.	weekend	l.		
+ My brother + I ?		the ca	r in the c	ar park.			rk or was	it easy?
+ I ?		the car	r in the co	ar park.	ith your h	omewor	rk or was	it easy?
+ I?	Jack _	the car	r in the co	ar park. help w	ith your h	omewor	rk or was	it easy?
+ I?	Jack _	the car	r in the co	ar park help w computer gan or but it was	ith your ho nes yester closed.	omewor ^day?		·
+ I?Susan	Jack _ My mother	the car	r in the co	ar park help w computer gan or but it was	ith your hones yester	omewor rday? th	e interne	t yesterday
+ I?Susan	Jack _ My mother	the car	r in the co	ar park. help w computer gan or but it was at the	ith your hones yester	omewor rday? th	e interne	t yesterday
+ I?Susan (negative) - I + She	Jack _ My mother	the car	r in the co	ar park. help w computer gan or but it was at the	ith your hones yester closed. party. Mus	omewor rday? th sic was	e interne	t yesterday
+ I?Susan (negative) - I + She?	Jack _ My mother	to ope at me	r in the co	ar park. help we computer gand or but it was at the liled back.	ith your hones yester closed. party. Mus	omewor rday? th sic was	e internet very bad.	t yesterday
+ I?Susan (negative) - I + She?	Jack _ My mother	to ope at me	r in the co	ar park help we computer gand or but it was at the liled back dinner	ith your hones yester closed. party. Mus	omewor rday? th sic was	e internet very bad.	t yesterday
+ I?Susan (negative) - I + She??	Jack _ My mother	to ope at me you they	r in the co	ar park help we computer gand or but it was at the liled back dinner	ith your hones yester closed. party. Must last night	omewor rday? th sic was	e internet very bad ay afterno	t yesterday oon?

What did you do yesterday/yesterday evening/last night/last year. Write 5 sentences. D

I surfed the internet last night. I didn't cook dinner yesterday.

Test 7

A Past forms.

walk	stop	need	surf	try	dance
smile	borrow	stop	watch	listen to	play*
studv	cook	wait			

-ed / -d	y> -ied	-p > -pp-ed
walked needed surfed danced smiled borrowed watched listened to played cooked waited	tried studied	stopped

B Positive, negative, questions.

- + My brother borrowed my car for the weekend.
- + I stopped the car in the car park.
- ? <u>Did</u> you <u>need</u> help with your homework or was it easy?

<u>Did</u> Jack <u>play</u> computer games yesterday?

Susan <u>tried</u> to open the door but it was closed.

- (negative) My mother <u>didn't</u> <u>surf</u> the internet yesterday.
- I <u>didn't</u> <u>dance</u> at the party. Music was very bad.
- + She <u>smiled</u> at me and I smiled back.
- ? Did you cook / eat dinner last night?
- ? <u>Did</u> they <u>listen</u> to some music yesterday afternoon?

C LAST or YESTERDAY?

nigh t	afternoon	year	Saturday	yesterday	morning
evening	spring	month	week		

LAST	YESTERDAY
night year Saturday spring month week	afternoon yesterday morning evening

D What did you do yesterday/yesterday evening/last night/last year. Write 5 sentences.

Answers depend on students experiences.

Name C	Class	Date

Past forms.

sleep	teach
write	see
make	learn
do	eat
come	wear
give	say
leave	read

b rosilive, lieudilive, duesilolis	В	Positive.	negative.	questions
------------------------------------	---	-----------	-----------	-----------

+ They	the wall out of earth.		
+ They	beautiful furniture 500 year	rs ago.	
- They		in houses 1000 years ago.	
?	they	nice clothes 500 years ago?	
+ They	the enemy coming from the	wall.	
- We		at a restaurant last night.	
?	you swimr	ming last night?	
?	you	the new word for English?	
+	my homework yesterday af	ternoon.	

C How did you get to school yesterday? (use I went, walked, turned)

I went	my house.	
I went	street.	
I turned left / right		street.
I went past / under, into		

Test 8

Past forms.

sleep	slept	teach	taught
write	wrote	see	saw
make	made	learn	learnt
do	did	eat	ate
come	came	wear	wore
give	gave	say	said
leave	left	read	read

В Positive (+), negative (-), questions (?).

- + They built the wall out of earth.
- + They <u>made</u> beautiful furniture 500 years ago.
- They didn't live in houses 1000 years ago.
- ? Did they wear nice clothes 500 years ago?
- + They <u>saw</u> the enemy coming from the wall.
- We <u>didn't</u> <u>eat</u> at a restaurant last night.
- ? <u>Did</u> you go swimming last night?
- ? <u>Did</u> you <u>learn</u> the new word for English?
- +I <u>did</u> my homework yesterday afternoon.

C How did you get to school yesterday? (use I went, walked, turned)

Answers depend on students' route to school.

Name	Class	Date

Write the opposite with a lot of, a little, a few.

There are	a lot of	bananas.
I have got	a lot of	money
There are	a lot of	books on the shelf.
I have got	a lot of	time.
There is	a little	water in the bottle.
There is	a little	salt.
There is	a little	cheese.
There are	a few	pupils in the classroom.
There are	a few	vegetables in the fridge.
There are	a few	restaurant here.

В Circle.

I am/is going to cook tonight. Zsuzsi is going to walked/walk to school today. We going to meet/are going to meet our friends tonight. Saci is going to visit/visits her grandmother this weekend. My sister and I are going to/is going to play chess. You are going to/are going be there tomorrow.

С	Write	the	negative	sentences.
---	-------	-----	----------	------------

-			•				
1	am	not	aoina	to	cook	to	niaht.

D Questions.

e.g.: you / going to / cook tonight? Are you going to cook tonight?

Zsuzsi / going to walk to school today? you/ going to meet your friends / tonight? Saci / going to visit her grandmother / this weekend? we / going to play chess? You / going to be there tomorrow?

Write down the recipe of your favourite food/food you can cook. Ε

Use 3 words from the box.

Test 9

A Write the opposite with a lot of, a little, a few.

There are a few bananas.

I have got a little money
There are a few books on the shelf.

I have got a little time.
There is a lot of water in the bottle.
There is a lot of salt.
There is a lot of cheese.
There are a lot of pupils in the classroom.
There are a lot of vegetables in the fridge.
There are a lot of restaurants here.

B Circle.

I <u>am</u> / is going to cook tonight.
Zsuzsi is going to walked / <u>walk</u> to school today.
We going to meet / <u>are going to meet</u> our friends tonight.
Saci is going to <u>visit</u> / <u>visits</u> her grandmother this weekend.
My sister and I <u>are going to</u> / is going to play chess.
You <u>are going to</u> / are going be there tomorrow.

C Write the negative sentences.

I am not going to cook tonight.
Zsuzsi isn't going to walk to school today.
We aren't going to meet our friends tonight.
Saci isn't going to visit her grandmother this weekend.
My sister and I aren't going to play chess.
You aren't going to be there tomorrow.

D Questions.

Zsuzsi / going to walk to school today?
Is Zsuzsi going to walk to school today?
you/ going to meet your friends / tonight?
Are you going to meet your friends tonight?
Saci / going to visit her grandmother / this weekend?
Is Saci going to visit her grandmother this weekend?
we / going to play chess?
Are we going to play chess?
You / going to be there tomorrow?
Are you going to be there tomorrow?

E Write down the recipe of your favourite food/food you can cook. Answers depend on students' choices.

© Klett Kiadó, National Geographic Learning and Cengage Learning PHOTOCOPIABLE

Name	Class	Date

Α Write the same sentences with different times.

I cook every day.

I am going to cook tomorrow.

I am cooking at the moment.

I can cook very well.

I cooked yesterday.

DANCE	she
usually	She usually
now	She is
last week	She
at the weekend	She is going to
can	She

PLAY THE GUITAR	he
never	He never
at the moment	He is
last night	He
at the weekend	He is going to
can	He

DRIVE A CAR	he
always	He always
at the moment	He is
last night	He
next week	He is going to
can	He

SWIM	we
sometime	We
now	
last week	
tomorrow	
can	

В Write 5 sentences that are true for you.

e.g.: I usually get up at 6 o'clock.

I am writing in English now.

I went to Lake Balaton last week.

	I
usually	
now	
last week	
at the weekend	
can	

Α Write the same sentences with different times. Students' own answers.

В Write 5 sentences that are true for you. Students' own answers.