

<p>COMPARISON OF ADJECTIVES</p> <p>Find the mistake:</p> <p><i>Jim is more big as Jack.</i></p> <p><i>The Eiffel Tower is beautifullest tower on the world.</i></p> <p><i>Jill isn't so tall like Sarah.</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare:</p> <p><i>Driving a car is (dangerous) driving a bike.</i></p> <p><i>Love is (important) thing in the world.</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Form superlatives:</p> <p><i>Who is (interesting) person you know?</i></p> <p><i>What's (useful) present you've received?</i></p>
<p>COMPARISON OF ADJECTIVES</p> <p>Find the mistake:</p> <p><i>Are you a badder driver as Anne?</i></p> <p><i>This is the terriblest soup I've ever eaten!</i></p> <p><i>Andrew is so nice like Francis.</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare: use <i>not asas</i> and <i>-er/more...</i></p> <p><i>city life/ village life/ friendly/ exciting</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Form superlatives:</p> <p><i>What's (bad) film you've seen?</i></p> <p><i>What's(expensive) thing you've bought?</i></p>
<p>COMPARISON OF ADJECTIVES</p> <p>Find the mistake:</p> <p><i>Tom is more handsome as Pete.</i></p> <p><i>Alice is the most laziest person in the world!</i></p> <p><i>This lesson was boringer as our French lesson.</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare: use <i>not asas</i> and <i>-er/more...</i></p> <p><i>bicycles/ cars/ comfortable/ easy to park</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare:</p> <p><i>My computer is(modern) yours. It's from the latest Mac series! But your computer was (expensive). It only cost 400 pounds.</i></p>
<p>COMPARISON OF ADJECTIVES</p> <p>Find the mistake:</p> <p><i>She is littler interested in chemistry.</i></p> <p><i>They are worst singers I know!</i></p> <p><i>I am hungryer as you are!</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare: use <i>not asas</i> and <i>-er/more...</i></p> <p><i>Egypt/ Iceland/ green/ warm</i></p>	<p>COMPARISON OF ADJECTIVES</p> <p>Compare:</p> <p><i>Living in Switzerland is (cheap) living in Sweden. Sweden is a very expensive country! It's one of (expensive) countries in Europe.</i></p>

<p>Who is the most interesting person you know? What's the most useful present you've received?</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Driving a car is more dangerous than riding (!) a bike. Love is the most important thing in the world.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Jim is bigger than Jack. The Eiffel Tower is the most beautiful tower in the world. Jill isn't as tall as Sarah.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>
<p>What's the worst film you've seen? What's the most expensive thing you've bought?</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>City life is not as friendly as village life, but it is more exciting.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Are you a worse driver than Anne? This is the most terrible soup I've ever eaten! Andrew is as nice as Francis.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>
<p><i>My</i> computer is more modern than yours. It's from the latest Mac series. But <i>your</i> computer was less expensive. It only cost 400 pounds.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Bicycles are not as comfortable as cars, but they are easier to park.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Tom is more handsome than Pete. Alice is the laziest person in the world! This lesson was more boring than our French lesson.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>
<p>Living in Switzerland is cheaper than living in Sweden. Sweden is a very expensive country! It's one of the most expensive countries in Europe.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>Egypt is not as green as Iceland, but it is warmer.</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>	<p>She is less interested in chemistry. They are the worst singers I know! I am hungrier than you are!</p> <p>Rule: short adj. and two-syllable adj. in –y: -ier/ the -iest other two-syllable adj. and multi-syllable adj.: more.../ the most....als: than so.... wie: as... as</p>

<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>Yesterday, I(go) to the park. I(meet) some of my friends there and we(talk) a lot.</i></p> <p><i>Then we(take) the train to Brig and(have) lunch together.</i></p> <p>THE END</p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>This (be) my friend, Janet. She (be) born in London in 1989. She (like) reading, but she (not like) swimming. At weekends, she usually (go) to the cinema with her friends. At the moment, she (living) at her brother's house in Paris. I really (like) her!</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Present Simple or Present Continuous? Fill in!</p> <p><i>Water..... (boil) at 100 degrees Celsius.</i></p> <p><i>Oh no! It..... (rain) again!</i></p> <p><i>I.....(stay) in a hotel until I find a flat.</i></p> <p><i>I..... (learn) to drive.</i></p>
<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>Your camera looks expensive. How much (pay) for it?</i></p> <p><i>How (you, like) the football match last night?</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>Can you see that man who (look) out of the window? I(think) I (see) him at the station yesterday: he(wear) a blue shirt and he(carry) a large bag, too. (you, know) him?</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Present Simple or Present Continuous? Fill in!</p> <p><i>Things(get) worse these days.</i></p> <p><i>More and more people(give up) smoking.</i></p> <p><i>My father(be) a plumber.</i></p> <p><i>..... (you, know) the meaning of this word?</i></p>
<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>When (Tom, meet) Pam for the first time?</i></p> <p><i>Sue's grandmother (die) in 1997.</i></p> <p><i>Sorry. What (you, say)?</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Find the mistakes:</p> <p><i>While I opened the letter, the phone rang.</i></p> <p><i>I like not gangster films.</i></p> <p><i>She isn't understanding me.</i></p> <p><i>What subjects Ms Lopez teach?</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct tense!</p> <p><i>I(sit) in our garden yesterday when suddenly a stone(fall) from the sky.</i></p> <p><i>My sisters(play) the piano while I(do) the dishes last week.</i></p> <p><i>I (use to) go swimming a lot when I (be) a girl</i></p>
<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Fill in the correct form of the verb(s) in brackets:</p> <p><i>I (get up), (switch off) the radio, and(sit down) again.</i></p> <p><i>In those days (dazumal), I(not, like) reading.</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>State (Zustand) or Event (Vorgang)? Present Simple or Continuous? Fill in!</p> <p><i>Jack (be) a noisy person.</i></p> <p><i>They (taste) the soup.</i></p> <p><i>We (weigh) the baby.</i></p> <p><i>This bag (weigh) a ton!</i></p> <p><i>Deirdre (have) a Porsche.</i></p> <p><i>We (have) a conversation.</i></p> <p><i>I (think) I like you!</i></p>	<p>TENSES (PRESENT+PAST, SIMPLE+CONTINUOUS)</p> <p>Find the mistakes!</p> <p><i>You went to the cinema last night?</i></p> <p><i>I'm liking reading in the afternoons.</i></p> <p><i>Did you be able to drive when you was sixteen?</i></p>

<p>Water boils at 100 degrees Celsius. fact</p> <p>Oh no! It's raining again! temporary action/description</p> <p>I'm staying in a hotel until I find a flat. temporary action</p> <p>I'm learning to drive. temporary action</p>	<p>This is my friend, Janet. She was born in London in 1989. She likes reading, but she doesn't like swimming. At weekends, she usually goes to the cinema with her friends. At the moment, she is living at her brother's house in Paris. I really like her!</p> <p>Rules: present simple: facts - habits - states present cont.: temporary actions and states - to describe change and development past simple: completed actions - habits - states - telling stories</p>	<p>Yesterday, I went to the park. I met some of my friends there and we talked a lot.</p> <p>Then we took the train to Brig and had lunch together. THE END</p> <p>Rule: We use the past simple for completed actions, habits and states, and to tell stories. yesterday / two days ago /last week /in 1975 /when. ?</p>
<p>Things are getting worse these days. change in progress</p> <p>More and more people are giving up smoking. ch. in prog.</p> <p>My father is a plumber. fact</p> <p>Do you know the meaning of this word? non-action verb/ fact</p>	<p>Can you see that man who is looking out of the window? I think I saw him at the station yesterday. He was wearing a blue shirt and he was carrying a large bag, too. Do you know him?</p> <p>Rules: present simple: facts - habits - states present cont.: temporary actions and states - to describe change and development – picture descriptions (“he’s wearing..”) past simple: completed actions - habits - states - telling stories past cont.: background descriptions in stories</p>	<p>Your camera looks expensive. How much did you pay for it?</p> <p>How did you like the football match last night?</p> <p>Rule: We use the past simple for completed actions, habits and states, and to tell stories. yesterday / two days ago /last week /in 1975 /when. ?</p>
<p>I was sitting in our garden yesterday when suddenly a stone fell from the sky.</p> <p>My sisters were playing the piano while I was doing the dishes last week.</p> <p>I used to go swimming a lot when I was a girl.</p>	<p>While I was opening the letter, the phone rang.</p> <p>I don't like gangster films.</p> <p>She doesn't understand me.</p> <p>What subject does Ms Lopez teach?</p> <p>Note: no continuous form for “non-action” verbs (e.g. believe, belong, consist, contain, have, know, like, love, mean, prefer, understand, seem, want, wish)</p>	<p>When did Tom meet Pam for the first time?</p> <p>Sue's grandmother died in 1997.</p> <p>Sorry. What did you say?</p> <p>Rule: We use the past simple for completed actions, habits and states, and to tell stories. yesterday / two days ago /last week /in 1975 /when. ?</p>
<p>Did you go to the cinema last night? (<i>last night</i>: past simple)</p> <p>I like reading in the afternoons. (<i>habit</i>: present simple)</p> <p>Were you able to drive when you were sixteen? (<i>when?</i> referring to past: past simple)</p>	<p>Jack is a noisy person. state They are tasting the soup. event</p> <p>We are weighing the baby. event This bag weighs a ton! state</p> <p>Deirdre has a Porsche. state We are having a conversation. event</p> <p>I think I like you! state</p> <p>Note: some verbs have both a “non-action-verb” meaning (no continuous form!) and an “action-verb” meaning (continuous form possible!) Examples: <i>be, have, think, taste, feel, weigh, depend</i></p>	<p>I got up, switched off the radio, and sat down again.</p> <p>In those days (dazumal), I didn't like reading.</p> <p>Rule: We use the past simple for completed actions, habits and states, and to tell stories. yesterday / two days ago /last week /in 1975 /when. ?</p>

<p>MODAL VERBS: Translate:</p> <p><i>can</i> <i>mustn't</i> <i>be able to</i> <i>must</i> <i>should</i> <i>have to</i> <i>be allowed to</i> <i>needn't</i></p>	<p>MODAL VERBS</p> <p><i>What is essential for modal verbs?</i></p> <p><i>(3 things)</i></p>	<p>MODAL VERBS</p> <p><i>What are the auxiliary expressions for "can" and "must"!</i></p>
<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Ich brauchte gestern nicht auf die Post zu gehen. Aber ich musste Einkaufen gehen.</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>In der Zukunft werde ich Auto fahren können!</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Du brauchst mir diese Geschichte nicht zu erzählen. Ich musste sie gestern in der Zeitung lesen.</i></p>
<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Ich darf heute Nacht nicht ausgehen!</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Wir sollten uns um unseren kleinen Bruder kümmern.</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Ihr werdet nächste Woche nicht in die Schule gehen müssen!</i></p>
<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Ich möchte gerne Fussball spielen, aber ich muss meinem Onkel im Garten helfen.</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Ich sollte die Hausaufgaben machen, aber ich will die Hausaufgaben nicht machen. Du musst sie aber machen!</i></p>	<p>MODAL VERBS</p> <p>Translate:</p> <p><i>Andy möchte nächstes Jahr gerne seine Freunde in London besuchen, aber er muss zuhause bleiben.</i></p>

<p>can: to be able to (ability/ <i>Fähigkeit</i>) to be allowed to (permission/ <i>Erlaubnis</i>)</p> <p>must: to have to</p>	<ol style="list-style-type: none"> 1. They always stand together with other verbs! 2. They can't be used in all tenses (auxiliary expressions!) 3. They do not have a 3rd person sing. -s! 	<table border="0"> <tr> <td>can</td> <td>können/dürfen/fähig sein</td> </tr> <tr> <td>mustn't</td> <td>nicht dürfen/verboten sein</td> </tr> <tr> <td>be able to</td> <td>können/fähig sein</td> </tr> <tr> <td>must</td> <td>müssen (persönlich)</td> </tr> <tr> <td>should</td> <td>sollen (<i>du solltest...</i>)</td> </tr> <tr> <td>have to</td> <td>müssen (Regel, Vorschrift)</td> </tr> <tr> <td>be allowed to</td> <td>können/dürfen (Erlaubnis)</td> </tr> <tr> <td>needn't</td> <td>nicht (zu tun) brauchen</td> </tr> <tr> <td>may</td> <td>dürfen (höflich / Erlaubnis)</td> </tr> </table>	can	können/dürfen/fähig sein	mustn't	nicht dürfen/verboten sein	be able to	können/fähig sein	must	müssen (persönlich)	should	sollen (<i>du solltest...</i>)	have to	müssen (Regel, Vorschrift)	be allowed to	können/dürfen (Erlaubnis)	needn't	nicht (zu tun) brauchen	may	dürfen (höflich / Erlaubnis)
can	können/dürfen/fähig sein																			
mustn't	nicht dürfen/verboten sein																			
be able to	können/fähig sein																			
must	müssen (persönlich)																			
should	sollen (<i>du solltest...</i>)																			
have to	müssen (Regel, Vorschrift)																			
be allowed to	können/dürfen (Erlaubnis)																			
needn't	nicht (zu tun) brauchen																			
may	dürfen (höflich / Erlaubnis)																			
<p>You needn't tell me that story. I had to read it in the newspaper yesterday.</p>	<p>In the future, I will be able to drive a car!</p>	<p>I didn't have to / didn't need to go to the post office yesterday. But I had to go shopping.</p>																		
<p>You won't have to go to school next week!</p>	<p>We should look after our little brother.</p>	<p>I mustn't go out tonight/ I am not allowed to go out tonight / I can't go out tonight!</p>																		
<p>Andy would like to visit his friends in London next year, but he has to stay at home/ must stay at home.</p>	<p>I should do my homework, but I don't want to do my homework. But you have to do it/ must do it!</p>	<p>I would like to play football but I have to help / I must help my uncle in the garden.</p>																		

<p>QUANTIFIERS Which one is the better version ?</p> <p>a) <i>There are a lot of cups.</i> b) <i>There are many cups.</i></p> <p>a) <i>Are there many people in the restaurant?</i> b) <i>Are there a lot of people in the restaurant?</i></p>	<p>QUANTIFIERS Fill in an appropriate quantifier!</p> <p><i>How cups are there on the tray ?</i></p> <p><i>There's not tea left.</i></p> <p><i>We still have coffee.</i></p>	<p>QUANTIFIERS Which one is the better version ?</p> <p>a) <i>We have much money!</i> b) <i>We have a lot of money!</i></p> <p>a) <i>A lot of people are unemployed these days.</i> b) <i>Many people are unemployed these days.</i></p>
<p>QUANTIFIERS Compare (Steigere) !</p> <p><i>much money little money</i></p> <p><i>many people few people</i></p>	<p>QUANTIFIERS Fill in 'positive' and 'negative':</p> <p><i>little and few areideas (= not much / not many)!</i></p> <p><i>a little and a few are ideas (= some, a small amount)</i></p>	<p>QUANTIFIERS Fill in <i>some</i> or <i>any</i>!</p> <p><i>There arebooks on the shelves. But aren'tglasses left!</i></p> <p><i>Is therebutter left?</i></p> <p><i>“Can I havesauce, please?” “Here you are.”</i></p>
<p>QUANTIFIERS Fill in <i>some</i> and <i>any</i>!</p> <p><i>We havesausages and we have ...roast beef.</i></p> <p><i>Isn't therebacon? No, we don't haveeggs either (auch nicht).</i></p> <p><i>Would you likesandwiches? Yes, and I wanttomatoes, too.</i></p>	<p>VARIOUS Give the plural:</p> <p><i>this knife the sheep</i></p> <p><i>that child woman</i></p> <p><i>foot tooth</i></p>	<p>VARIOUS</p> <p><i>im Juli</i></p> <p><i>am Wochenende</i></p> <p><i>am Nachmittag</i></p> <p><i>am Sonntag</i></p>
<p>VARIOUS</p> <p>Can you give 10 non-action verbs ?</p>	<p>VARIOUS Make a question in the correct order!</p> <p><i>cinema-how often-go-you</i></p> <p><i>your-who-be-friend</i></p> <p>Then say the questions in the past!</p>	<p>VARIOUS Make a question in the correct order!</p> <p><i>a millionaire-who-to be-want</i></p> <p><i>studying-she-what</i></p> <p><i>at home-books-how many-have</i></p> <p>Then say the question in the past!</p>

<p>b) We have a lot of money.</p> <p>a) A lot of people are unemployed these days.</p> <p>A lot of (zählbare wie auch unzählbare Begriffe) wird in Aussagesätzen bevorzugt. <i>Much</i> ist unüblich in Aussagesätzen insbesondere des <i>gesprochenen</i> Englisch!</p> <p>Üblich sind <i>much (unzählbar)</i> und <i>many (zählbar)</i> in Fragen und Verneinungen. <i>A lot of</i> ist auch möglich.</p>	<p>How many cups are there on the tray ? There's not much (a lot of) tea left. We still have a lot of coffee.</p> <p>A lot of (zählbare wie auch unzählbare Begriffe) wird in Aussagesätzen bevorzugt. <i>Much</i> ist unüblich in Aussagesätzen insbesondere des <i>gesprochenen</i> Englisch!</p> <p>Üblich sind <i>much (unzählbar)</i> und <i>many (zählbar)</i> in Fragen und Verneinungen. <i>A lot of</i> ist auch möglich.</p>	<p><i>a), a)orb)</i></p> <p>A lot of (zählbare und unzählbare Begriffe) wird in Aussagesätzen bevorzugt. <i>Much</i> ist unüblich in Aussagesätzen insbes. des <i>gesprochenen</i> Englisch!</p> <p>Üblich sind <i>much (unzählbar)</i> und <i>many (zählbar)</i> in Fragen und Verneinungen. <i>A lot of</i> ist auch möglich.</p>
<p>There are some books on the shelves. But there aren't any glasses left!</p> <p>Is there any butter left? "Can I have some sauce, please?" "Here you are."</p> <p>Some und any stehen bei einer unbestimmten Menge <i>sowohl zählbarer wie unzählbarer Begriffe.</i></p> <p>In Aussagesätzen und in Fragen, die eine Bitte oder ein Angebot aussprechen, wird some verwendet. In anderen Fragen und Verneinungen wird any verwendet.</p>	<p>little and few are negative ideas (= <i>not much / not many</i>)!</p> <p>a little and a few are positive ideas (= <i>some, a small amount</i>)!</p>	<p>much money more money (the) most money</p> <p>little money less money (the) least money</p> <p>many people more people (the) most people</p> <p>few people fewer people (the) fewest people</p>
<p>im July in July</p> <p>am Wochenende at the weekend</p> <p>am Nachmittag in the afternoon</p> <p>am Sonntag on Sunday</p>	<p>these knives diese Bücher (hier) close (nahe)</p> <p>those children diese Hunde (dort) far (weiter weg)</p> <p>feet</p> <p>teeth</p> <p>the sheep</p> <p>the women („wimin“)</p>	<p>We have some sausages and some roast beef. Isn't there any bacon? No, we don't have any eggs either (auch nicht). Would you like some sandwiches? Yes, and I want some tomatoes, too.</p> <p>Some und any stehen bei einer unbestimmten Menge. In Aussagesätzen und in Fragen, die eine Bitte oder ein Angebot aussprechen, wird some verwendet. In anderen Fragen und Verneinungen: any</p>
<p>Who wants to be a millionaire? <i>Who wanted to be a millionaire?</i></p> <p>What is she studying? <i>What was she studying?</i></p> <p>How many books do you have at home? <i>How many books did she have?</i></p>	<p>How often do you go to the cinema? <i>How often did you go to the cinema?</i></p> <p>Who is your friend? <i>Who was your friend?</i></p> <p>Questions after the subject: no do! (Who is...?)</p>	<p>see hear smell taste</p> <p>like love hate need prefer want wish belong depend</p> <p>mean remember understand know believe seem</p> <p>contain consist</p>

<p>ESSENTIAL EXPRESSIONS! <i>Translate</i></p> <p>Warst du schon einmal in den USA?</p> <p>Wann hast du Helen gesehen?</p> <p>Wie lange spielst du (schon) Gitarre?</p> <p>Als er in London war machte er immer Fotos.</p>	<p>ESSENTIAL EXPRESSIONS! <i>Translate</i></p> <p>Während ich am Abendessen zubereiten war, hat mein Bruder ein Buch gelesen.</p> <p>Übrigens: Ich war am Duschen als das Telefon klingelte.</p>	<p>ESSENTIAL EXPRESSIONS! <i>Translate</i></p> <p>Er zog seinen Mantel an weil es kalt war als er das Haus verliess.</p>
<p>ESSENTIAL EXPRESSIONS!</p> <p>noch...nicht (Signalwort für: ...?) bereits / schon (Signalwort für: ...?) wann / als (Signalwort für: ...?) während + Verb (Signalwort für: ...?) vor drei Tagen (Signalwort für: ...?) jemals? (Signalwort für: ...?) gerade eben (Signalwort für: ...?)</p>	<p>ESSENTIAL EXPRESSIONS!</p> <p>Signalwörter für Present simple?</p> <p>Signalwörter für Present Continuous?</p>	<p>SIMPLE or CONTINUOUS?</p> <p>We (have) an extremely interesting English lesson last Monday morning when suddenly a bird (fly) into our classroom! While the bird(fly) around, our Principal (Direktor)..... (enter) the classroom and (say): "What..... (go) on in here?"</p>
<p>ESSENTIAL EXPRESSIONS!</p> <p>Er zahlte weniger als du. Jim ist die faulste Person die ich kenne. Das war die langweiligste Englisch Lektion die ich je hatte! Die USA hat eine viel grössere Bevölkerung als Australien.</p>	<p>ESSENTIAL EXPRESSIONS!</p> <p>Sie möchte gerne Englisch lernen. Er will ihr helfen und sie wollten ihr helfen. Aber sie wollte nicht dass er ihr hilft! Er wollte dass sie ihm hilft.</p>	<p>PREPOSITIONS</p> <p>am Bahnhof an der Wand auf dem Tisch neben der Post nahe des Stadtzentrums am Tisch am Eingang am Arbeitsplatz ein Buch von Goethe mit dem Zug / Flugzeug</p>
<p>THE FUTURE</p> <p>Pläne (ich habe vor...) = ? Vermutung über die Zukunft = ? logische Schlussfolgerungen = ? Fahrpläne, allgemeine Zeitpläne = ? spontaner (Hilfs-) Entscheid = ? (Reise-)Abmachungen (Ort u. /oder Zeit) = ? nicht beeinflussbare Tatsachen = ? Absichten für die nahe Zukunft = ? Versprechen = ?</p>	<p>PRESENT PERFECT OR PaST SIMPLE?</p> <ol style="list-style-type: none"> John (be) rather unfriendly recently. She (study) law when the war (start). How long (John, have) his present job? Fred (lose) his map. We have to go back for it! What (you, do) when he entered the room? - I ran away! My brother (write) several plays. He (just, finish) his second tragedy. (you, ever, eat) snails? Yes I (eat) some at Tom's party. What time (you, have) breakfast this morning? - At half past eight, but I..... (not have) anything to eat since then. 	<p>PREPOSITIONS</p> <p>Willkommen in Brig! Grösse aus Italien! zurück aus den Ferien an Weihnachten / Ostern vor 6 Uhr vor 6 Stunden von 5 bis 6 Uhr wegen des Wetters bis (spätestens) 2 Uhr zur gleichen Zeit</p>

<p>He put on his coat because it was cold when he left the house.</p>	<p>While I was preparing dinner my brother was reading a book. By the way: I was taking a shower when the phone rang.</p>	<p>Have you ever been to the USA? When did you see Helen? How long have you played the guitar? He used to take photos when he was in London..</p>
<p>We had an extremely interesting English lesson last Monday morning when suddenly a bird flew into our classroom! While the bird was flying around, our Principal (Direktor) entered the classroom and said: "What is going on in here?"</p>	<p>Present Simple: always/ usually/ often/ frequently/ sometimes/ seldom/ never / ...</p> <p>Present Continuous: now / just / at the moment / this week / today / ...</p>	<p><i>noch...nicht</i> not ... yet (Present Perfect) <i>bereits / schon</i> already (Present Perfect) <i>wann / als</i> when (Past Simple) <i>während + Verb</i> while (Past Continuous) <i>vor drei Tagen</i> ...ago (Past Simple) <i>jemals?</i> ever (Present Perfect) <i>gerade eben</i> just (Present Perfect)</p>
<p>at the station on the wall on the table next to the post office near the town centre at the table at the entrance at work a book by Goethe by train / plane / car / etc. (but: zu Fuss = On foot)</p>	<p>She would like to learn (some) English. He wants to help her and they wanted to help her. But she didn't want him to help her! He wanted her to help him.</p>	<p>He paid less than you (did). Jim is the laziest person I know. That was the most boring English lesson I've ever had! The USA has a much bigger population than Australia.</p>
<p>Welcome to Brig! back from holiday before 6 o'clock from 5 till 6 o'clock by 2 o'clock / Monday / etc</p> <p>Greetings from Italy! at Christmas / at Easter (but: on Christmas Eve Weihnachtsabend) 6 hours ago because of the weather at the same time</p>	<ol style="list-style-type: none"> John has been rather unfriendly recently. She was studying law when the war started. How long has John had his present (momentanen) job? Fred has lost his map. We have to go back for it! What did you do when he entered the room? - I ran away! My brother has written several plays. He has just finished his second tragedy. Have you ever eaten snails? Yes I ate some at Tom's party. What time did you have breakfast this morning? - At half past eight, but I haven't had anything to eat since then. 	<p>Pläne (ich habe vor...) = going to Vermutung über die Zukunft = will logische Schlussfolgerungen = going to Fahrpläne, allgemeine Zeitpläne = present simple spontaner (Hilfs-) Entscheid = will Abmachungen (Ort u. /oder Zeit) = present contin. nicht beeinflussbare Tatsachen = will Absichten für die nahe Zukunft = going to Versprechen = will</p>

<p>the passive</p> <p>How do we make an active sentence passive?</p> <p>What about the difference between continuous and non-continuous tenses with regard to passive voice?</p>	<p>the passive Make the following sentences passive!</p> <p><i>Rod gave me a great gift yesterday evening.</i></p> <p><i>They were looking at the scene of the crime.</i></p> <p><i>Have we already told you about it?</i></p>	<p>the passive Make the following sentences active!</p> <p><i>She has been being questioned for hours!</i></p> <p><i>Their parents were invited to yesterday's party.</i></p> <p><i>I have never been understood by anyone.</i></p>
<p>conditionals (0, I, II, III)</p> <p>Which conditional types (0, I, II, III) can include the word 'when' (wenn ich dann... / immer wenn...)?</p>	<p>conditionals (0, I, II, III) Make a conditional sentence from the situations:</p> <ol style="list-style-type: none"> 1. Jill is not here. I don't (can't) go with her to the cinema! 2. I did not study hard enough for the exam. I wrote a poor exam. 3. Maybe the weather will be good this afternoon. I will go skiing if it is. 	<p>conditionals (0, I, II, III) Make a conditional sentence from the situations:</p> <ol style="list-style-type: none"> 1. I saw a beggar in the street yesterday. I gave him some money. I always do that. 2. I don't have a lot of money. I can't go on holiday in Mexico. 3. He didn't tell me anything about his problem, so I couldn't help him.
<p>reported speech What happens to the main verbs in reported speech (reported some time later)? Make a complete example (including modal verbs and going-to) with "she goes"!</p> <p>What happens to expressions like: today this week last night tomorrow here yesterday</p>	<p>reported speech Mark to Jane: "Don't look at me this way!"</p> <p>Maria to her students: "Do your homework properly!"</p> <p>James: "I have never been to the USA."</p> <p>Angela: "I'll see him tomorrow!"</p> <p>Fred: "I was in Paris yesterday."</p>	<p>reported speech Danielle: "She is very friendly and she will never change."</p> <p>Chris to his parents: "Are you sure?"</p> <p>Michael to Mandy: "Where have you been?"</p> <p>Student to teacher: "That's not fair!"</p>
<p>past tenses</p> <ol style="list-style-type: none"> 1. Jill (not, see) her friend James for years when she met him in the street yesterday. 2. I (work) on my essay when suddenly the lights (go out). 3. When they (arrive) at the pub, all the others (already, start) the darts tournament. 	<p>past tenses</p> <ol style="list-style-type: none"> 1. How long (you, wait) here? For 3 hours! And Sam still hasn't arrived. 2.(you, ever, be) to Sweden? No, but I (be) in Denmark five years ago. 3. Great! My car (just, steal)! (<i>PASSIVE</i>) 	<p>REVISION OF GRAMMAR</p> <p>Was macht dein Vater? Er ist Arzt.</p> <p>Im Sommer gehe ich gewöhnlich nach Italien.</p> <p>Er hat 2 Jahre lang in London gelebt.</p>

<p><i>She has been being questioned for hours!</i> (The police) have been questioning her for hours!</p> <p><i>Their parents were invited to yesterday's party.</i> Jill and Tim invited their parents to yesterday's party.</p> <p><i>I have never been understood by anyone.</i> No one has ever understood me.</p>	<p><i>Rod gave me a great gift yesterday evening.</i> I was given a great gift by Rod yesterday evening.</p> <p><i>They were looking at the scene of the crime.</i> The crime of the scene was being looked at by them.</p> <p><i>Have we already told you about it?</i> Have you already been told about it by us?</p>	<p>We 'switch' subject and object and take the corresponding form of the verb 'to be' and add the past participle of the main verb. With continuous tenses, there is always a 'being' before the past participle!</p> <p>I am eating the apple. the apple is being eaten by me. active passive</p> <p>I have been told about it. <i>Someone</i> has told me about it. passive active</p>
<p>1. When I see beggars in the street, I (always) give them some money. (cond. 0)</p> <p>2. If I had a lot of money, I could (would) go on holiday in Mexico. (cond. II)</p> <p>3. If he had told me something about his problems, I would (could) have helped him. (cond. III)</p>	<p>1. If Jill was here, I could / would go the cinema with her. (cond. II)</p> <p>2. If I had studied hard enough, I would not have written a poor exam. (cond. III)</p> <p>3. If (When) the weather is good, I will go skiing this afternoon. (cond. I)</p>	<p>Only the 0 and I conditional!</p> <p>(The II and III conditionals are unreal, so 'if' (falls) is compulsory (obligatorisch)!)!</p>
<p>Danielle: "She is very friendly and she will never change." <i>Danielle said she was very friendly and she would never...</i>"</p> <p>Chris to his parents: "Are you sure?" <i>Chris asked his parents whether they were sure.</i></p> <p>Michael to Mandy: "Where have you been?" <i>Michael asked Mandy where she had been.</i></p> <p>Student to teacher: "That's not fair!" <i>The student said to the teacher it was not fair.</i></p>	<p>Mark to Jane: "Don't look at me this way!" <i>Mark told Jane not to look at him that way.</i></p> <p>Maria to her students: "Do your homework properly!" <i>Maria told her students to do their homework properly.</i></p> <p>James: "I have never been to the USA." <i>James said he had never been to the USA.</i></p> <p>Angela: "I'll see him tomorrow!" <i>Angela said she would see him the following day.</i></p> <p>Fred: "I was in Paris yesterday." <i>Fred said he had been in Paris the day before.</i></p>	<p>ONE-TENSE-BACK-RULE! she goes-she went, she is going-she was going, she went-she had gone, she was going-she had been going, she has gone-she had gone, she has been going-she had been going, she had gone-she had gone, she will go-she would go, she can go-she could go, she is going to go-she was going to go today / this week-that day/that week last night-the night before tomorrow-the following day here-there yesterday-the day before</p>
<p>REVISION OF GRAMMAR</p> <p>What does your father do? He is a doctor.</p> <p>I usually go to Italy in summer. (place before time)</p> <p>He lived in London for two years.</p>	<p>1. How long have you been waiting here? For 3 hours! And Sam still hasn't arrived.</p> <p>2. Have you ever been to Sweden? No, but I was in Denmark five years ago.</p> <p>3. Great! My car has just been stolen!</p>	<p>1. Jill hadn't seen her friend James for years when she met him in the street yesterday.</p> <p>2. I was working on my essay when suddenly the lights went out.</p> <p>3. When they arrived at the pub, all the others had already started the darts tournament.</p>

<p>adjective or adverb? (including comparison)</p> <p>1. She talks (rapid) than her sister.</p> <p>2. She sings (beautiful) of all the singers I know.</p> <p>3. He is (boring) person I have ever met!</p>	<p>adjective or adverb? (including comparison)</p> <p>1. This is a (interesting) movie. In fact, it is(good) film I have ever watched.</p> <p>2. She is (unbelievable, fast)!</p> <p>3. This is the (bad) book I know!</p>	<p>adjective or adverb? (including comparison)</p> <p>Ms Jones explained the exercise much (careful) than Mr Swift. She is a (good) teacher than Mr Swift. In fact, she explains exercises (careful) of all the teachers at our school.</p>																																																						
<p>finding synonyms!</p> <table border="0"> <tr> <td>take care of sb</td> <td>angry</td> </tr> <tr> <td>cab (US)</td> <td>area</td> </tr> <tr> <td>dead body</td> <td>investigation</td> </tr> <tr> <td>particularly</td> <td>turn up</td> </tr> <tr> <td>goal</td> <td>continue</td> </tr> <tr> <td>many / much</td> <td>attach sth to sth</td> </tr> <tr> <td>film</td> <td>illness</td> </tr> <tr> <td>rapidly</td> <td>due to</td> </tr> <tr> <td>opportunity</td> <td>however</td> </tr> </table>	take care of sb	angry	cab (US)	area	dead body	investigation	particularly	turn up	goal	continue	many / much	attach sth to sth	film	illness	rapidly	due to	opportunity	however	<p>finding synonyms!</p> <table border="0"> <tr> <td>catastrophe</td> <td>accident</td> </tr> <tr> <td>end (<i>verb</i>)</td> <td>may (<i>modal</i>)</td> </tr> <tr> <td>pieces</td> <td>thing</td> </tr> <tr> <td>wages</td> <td>store</td> </tr> <tr> <td>baggage</td> <td>vital</td> </tr> <tr> <td>French fries</td> <td>student</td> </tr> <tr> <td>crazy</td> <td>extraordinary</td> </tr> <tr> <td>eventually</td> <td>shape (<i>noun</i>)</td> </tr> <tr> <td>thief</td> <td>quite</td> </tr> </table>	catastrophe	accident	end (<i>verb</i>)	may (<i>modal</i>)	pieces	thing	wages	store	baggage	vital	French fries	student	crazy	extraordinary	eventually	shape (<i>noun</i>)	thief	quite	<p>finding synonyms!</p> <table border="0"> <tr> <td>in charge of</td> <td>I don't care.</td> </tr> <tr> <td>ordinary</td> <td>almost</td> </tr> <tr> <td>currently</td> <td>maybe</td> </tr> <tr> <td>rich</td> <td>watch (closely=genau)</td> </tr> <tr> <td>try</td> <td>useful</td> </tr> <tr> <td>repair</td> <td>to fire sb (<i>job</i>)</td> </tr> <tr> <td>to be on time</td> <td>undamaged</td> </tr> <tr> <td>increase</td> <td>brutal</td> </tr> <tr> <td>approach (näheren)</td> <td>much better</td> </tr> </table>	in charge of	I don't care.	ordinary	almost	currently	maybe	rich	watch (closely=genau)	try	useful	repair	to fire sb (<i>job</i>)	to be on time	undamaged	increase	brutal	approach (näheren)	much better
take care of sb	angry																																																							
cab (US)	area																																																							
dead body	investigation																																																							
particularly	turn up																																																							
goal	continue																																																							
many / much	attach sth to sth																																																							
film	illness																																																							
rapidly	due to																																																							
opportunity	however																																																							
catastrophe	accident																																																							
end (<i>verb</i>)	may (<i>modal</i>)																																																							
pieces	thing																																																							
wages	store																																																							
baggage	vital																																																							
French fries	student																																																							
crazy	extraordinary																																																							
eventually	shape (<i>noun</i>)																																																							
thief	quite																																																							
in charge of	I don't care.																																																							
ordinary	almost																																																							
currently	maybe																																																							
rich	watch (closely=genau)																																																							
try	useful																																																							
repair	to fire sb (<i>job</i>)																																																							
to be on time	undamaged																																																							
increase	brutal																																																							
approach (näheren)	much better																																																							
<p>finding synonyms!</p> <table border="0"> <tr> <td>usually</td> <td>strange</td> </tr> <tr> <td>possibility</td> <td>to wonder</td> </tr> <tr> <td>discover</td> <td>provide sb with sth</td> </tr> <tr> <td>shutters</td> <td>especially</td> </tr> <tr> <td>absence</td> <td>bus</td> </tr> <tr> <td>earlier</td> <td>today, these days</td> </tr> <tr> <td>to be aware of sth</td> <td>say</td> </tr> <tr> <td>frightened</td> <td>regard (ansehen als)</td> </tr> <tr> <td>comfortable</td> <td></td> </tr> </table>	usually	strange	possibility	to wonder	discover	provide sb with sth	shutters	especially	absence	bus	earlier	today, these days	to be aware of sth	say	frightened	regard (ansehen als)	comfortable		<p>finding synonyms!</p> <table border="0"> <tr> <td>start</td> <td>employees, workers</td> </tr> <tr> <td>trip</td> <td>retire</td> </tr> <tr> <td>near</td> <td>unquiet</td> </tr> <tr> <td>switch off</td> <td>market square</td> </tr> <tr> <td>sincere</td> <td>whole</td> </tr> <tr> <td>friend (male)</td> <td>resolute</td> </tr> <tr> <td>even though</td> <td></td> </tr> </table>	start	employees, workers	trip	retire	near	unquiet	switch off	market square	sincere	whole	friend (male)	resolute	even though		<p>ESSENTIAL EXPRESSIONS "Ich auch nicht"</p> <p>Sam: Ich mag es nicht.</p> <p>Pat: Ich mag es auch nicht.</p> <p>Ali: Ich auch nicht.</p>																						
usually	strange																																																							
possibility	to wonder																																																							
discover	provide sb with sth																																																							
shutters	especially																																																							
absence	bus																																																							
earlier	today, these days																																																							
to be aware of sth	say																																																							
frightened	regard (ansehen als)																																																							
comfortable																																																								
start	employees, workers																																																							
trip	retire																																																							
near	unquiet																																																							
switch off	market square																																																							
sincere	whole																																																							
friend (male)	resolute																																																							
even though																																																								
<p>REVISION OF GRAMMAR</p> <p>Seit wann kennst du ihn?</p> <p>Ich warte seit 30 Minuten auf ihn.</p> <p>Als er das Haus verliess, hatte es aufgehört zu regnen und die Sonne schien.</p>	<p>conditionals (0, I, II, III)</p> <p>What is the 'recipe' (tenses) for the different conditionals you know? Give one example for each!</p> <p>0 cond. : if/when + , (which tenses?!)</p> <p>I cond.: if/when + , (which tenses?!)</p> <p>II cond.: if + , (which tenses?!)</p> <p>III cond.: if + , (which tenses?!)</p>	<p>REVISION OF GRAMMAR</p> <p>Als seine Frau nach Hause kam, schaute er fern.</p> <p>Ich denke dass sie das Spiel gewinnen wird.</p> <p>Vergiss nicht dass Licht auszuschalten bevor du nach Hause gehst.</p> <p>Sein Fahrrad wird gerade repariert.</p>																																																						

<p>Ms Jones explained the exercise much more carefully than Mr Swift. She is a better teacher than Mr Swift. In fact, she explains exercises most carefully of all the teachers at our school.</p>	<p>1. This is an interesting movie. In fact, it is the best film I have ever watched.</p> <p>2. She is unbelievably fast!</p> <p>3. This is the worst book I know!</p>	<p>1. She talks more rapidly than her sister.</p> <p>2. She sings most beautifully of all the singers I know.</p> <p>3. He is the most boring person I have ever met!</p>																																																						
<table border="0"> <tr> <td>responsible for</td> <td>I don't mind.</td> </tr> <tr> <td>normal, usual</td> <td>nearly</td> </tr> <tr> <td>at the moment</td> <td>perhaps</td> </tr> <tr> <td>wealthy, well-off</td> <td>observe</td> </tr> <tr> <td>attempt</td> <td>practical</td> </tr> <tr> <td>fix, mend</td> <td>to sack sb</td> </tr> <tr> <td>to be punctual</td> <td>whole</td> </tr> <tr> <td>rise, go up</td> <td>violent</td> </tr> <tr> <td>get closer, come nearer</td> <td>far better</td> </tr> </table>	responsible for	I don't mind.	normal, usual	nearly	at the moment	perhaps	wealthy, well-off	observe	attempt	practical	fix, mend	to sack sb	to be punctual	whole	rise, go up	violent	get closer, come nearer	far better	<table border="0"> <tr> <td>disaster</td> <td>crash</td> </tr> <tr> <td>finish</td> <td>might</td> </tr> <tr> <td>parts, bits</td> <td>object, item</td> </tr> <tr> <td>salary, income</td> <td>shop</td> </tr> <tr> <td>luggage</td> <td>crucial, very important</td> </tr> <tr> <td>chips</td> <td>pupil</td> </tr> <tr> <td>mad, insane</td> <td>weird, unusual</td> </tr> <tr> <td>finally</td> <td>form</td> </tr> <tr> <td>burglar, robber</td> <td>rather, pretty</td> </tr> </table>	disaster	crash	finish	might	parts, bits	object, item	salary, income	shop	luggage	crucial, very important	chips	pupil	mad, insane	weird, unusual	finally	form	burglar, robber	rather, pretty	<table border="0"> <tr> <td>look after sb</td> <td>upset, mad, cross</td> </tr> <tr> <td>taxi</td> <td>region</td> </tr> <tr> <td>corpse</td> <td>analysis, examination</td> </tr> <tr> <td>especially</td> <td>appear</td> </tr> <tr> <td>aim, target</td> <td>go on, keep on</td> </tr> <tr> <td>a lot of, a great deal of</td> <td>fix sth to sth, connect st</td> </tr> <tr> <td>movie</td> <td>disease, sickness</td> </tr> <tr> <td>fast, quickly</td> <td>because of</td> </tr> <tr> <td>chance, possibility</td> <td>but</td> </tr> </table>	look after sb	upset, mad, cross	taxi	region	corpse	analysis, examination	especially	appear	aim, target	go on, keep on	a lot of, a great deal of	fix sth to sth, connect st	movie	disease, sickness	fast, quickly	because of	chance, possibility	but
responsible for	I don't mind.																																																							
normal, usual	nearly																																																							
at the moment	perhaps																																																							
wealthy, well-off	observe																																																							
attempt	practical																																																							
fix, mend	to sack sb																																																							
to be punctual	whole																																																							
rise, go up	violent																																																							
get closer, come nearer	far better																																																							
disaster	crash																																																							
finish	might																																																							
parts, bits	object, item																																																							
salary, income	shop																																																							
luggage	crucial, very important																																																							
chips	pupil																																																							
mad, insane	weird, unusual																																																							
finally	form																																																							
burglar, robber	rather, pretty																																																							
look after sb	upset, mad, cross																																																							
taxi	region																																																							
corpse	analysis, examination																																																							
especially	appear																																																							
aim, target	go on, keep on																																																							
a lot of, a great deal of	fix sth to sth, connect st																																																							
movie	disease, sickness																																																							
fast, quickly	because of																																																							
chance, possibility	but																																																							
<p>Sam: I don't like it.</p> <p>Pat: I don't like it, either. (not ...either = neither!!)</p> <p>Ali: Me, neither.</p> <p>Ich auch nicht: Me neither oder "neither do/can/am/was/did/etc. I!"</p>	<table border="0"> <tr> <td>begin</td> <td>staff</td> </tr> <tr> <td>excursion</td> <td>stop working</td> </tr> <tr> <td>close to</td> <td>noisy</td> </tr> <tr> <td>turn off</td> <td>marketplace</td> </tr> <tr> <td>genuine / honest</td> <td>complete / undamaged</td> </tr> <tr> <td>pal / mate</td> <td>determined</td> </tr> <tr> <td>although</td> <td></td> </tr> </table>	begin	staff	excursion	stop working	close to	noisy	turn off	marketplace	genuine / honest	complete / undamaged	pal / mate	determined	although		<table border="0"> <tr> <td>mostly</td> <td>weird, unusal</td> </tr> <tr> <td>chance, opportunity</td> <td>to ask yourself</td> </tr> <tr> <td>find out, uncover</td> <td>give sb sth</td> </tr> <tr> <td>blinds</td> <td>particularly</td> </tr> <tr> <td>lack</td> <td>coach</td> </tr> <tr> <td>before (that)</td> <td>nowadays</td> </tr> <tr> <td>to be conscious of sth</td> <td>mention, add</td> </tr> <tr> <td>scared, horrified</td> <td>see</td> </tr> <tr> <td>cozy</td> <td></td> </tr> </table>	mostly	weird, unusal	chance, opportunity	to ask yourself	find out, uncover	give sb sth	blinds	particularly	lack	coach	before (that)	nowadays	to be conscious of sth	mention, add	scared, horrified	see	cozy																							
begin	staff																																																							
excursion	stop working																																																							
close to	noisy																																																							
turn off	marketplace																																																							
genuine / honest	complete / undamaged																																																							
pal / mate	determined																																																							
although																																																								
mostly	weird, unusal																																																							
chance, opportunity	to ask yourself																																																							
find out, uncover	give sb sth																																																							
blinds	particularly																																																							
lack	coach																																																							
before (that)	nowadays																																																							
to be conscious of sth	mention, add																																																							
scared, horrified	see																																																							
cozy																																																								
<p>REVISION OF GRAMMAR</p> <p>When his wife came home, he was watching TV.</p> <p>I think she will win the match / game.</p> <p>Don't forget to switch off the lights before you go home.</p> <p>His bike is being repaired at the moment.</p>	<p>0 cond.: if/when + present simple, present simple When you boil water, it evaporates.</p> <p>I cond.: if/when + present simple, will (can/may) +INF If/when I see him, I will (can/may) tell him.</p> <p>II cond.: if + past simple, would (could/might)+INF If I knew her, I would (could/...) tell her. (I do not know her!)</p> <p>III cond.: if + past perfect, would (...) +HAVE+PP If I had seen her, I would / could / might have told her!!</p>	<p>REVISION OF GRAMMAR</p> <p>How long have you known him?</p> <p>I have been waiting for him for 30 minutes.</p> <p>When he left the house, it had stopped raining and the sun was shining.</p>																																																						

ESSENTIAL DIALOGUES!

TALK ABOUT YOUR PLANS FOR THE FUTURE (going-to)

But first, translate the following expressions.

ich will diese Schule beenden	im Sommer möchte /plane ich
ein Praktikum als ein/e...machen	ich werde XY Schule beginnen
ein Sprachaufenthalt	Pädagogische Hochschule
ich werde als XY ausgebildet	ich freue mich sehr darauf
ich habe immer schon gerne..	viell. werde ich 2 Mnt. in ...verbringen
zuerst gehe ich in die Ferien	danach werde ich wahrscheinl.

REVISION OF GRAMMAR

John fragte mich ob ich den Film kenne.

Sie sagte mir dass sie ihren Mann verlassen habe.

Du darfst mit ihm heute nicht sprechen.

Ich werde diese Aufgabe nie machen können.

REVISION OF GRAMMAR

Sie muss dem Klub nicht beitreten, wenn sie nicht will.

Wenn ich nach London gegangen wäre, wäre ich ins British Museum gegangen.

Wenn ich mehr Geld hätte, könnte ich mir ein neues Fahrrad leisten.

REVISION OF GRAMMAR

TALK ABOUT A FRIEND OF YOURS. talk about all the things that SHE/HE DOES OR DOESN'T. GOAL OF THIS EXERCISE:

Do not forget any third person singular "s"!

REVISION OF GRAMMAR

Your personal 'problem' questions / tasks:

- 1.....
- 2.....
- 3.....

ESSENTIAL DIALOGUES !

TALK ABOUT YOUR EXPERIENCES AT THE OMS ST. URSULA!

But first, translate the following expressions.

Ich kannte niemanden	ich war im Internat
alles war neu für mich	die Atmosphäre an der Schule
ich fand hier viele Freunde	ich war gerne an dieser Schu.
Ich habe viele Dinge gelernt	die Lektionen / Stunden
Die Lehrer waren sehr streng	aber dann wurde es besser
Das Mensaessen war immer	Ich hätte nie gedacht dass

REVISION OF GRAMMAR

Jane ist grösser als ihr Bruder. Genau genommen / In Tat und Wahrheit ist sie das grösste Mädchen der Klasse.

Harry ist nicht so gutaussehend wie sein Bruder.

Leider hat sie nur wenige Freunde.

ESSENTIAL DIALOGUES ! TELLING A STORY
TRANSLATE THE FOLLOWING EXPRESSIONS!

1. in Wirklichkeit /in Wahrheit /Eigentlich
2. „Vertrau mir“, sagte sie.
3. Sie machen sich Sorgen um sie (die Leute).
4. Zuerst, am Anfang
5. Dann, später, nach einer Weile, nach einer Stunde
6. Schliesslich, endlich, am Schluss

ESSENTIAL DIALOGUES ! TALKING A BOUT A BOOK
TRANSLATE THE FOLLOWING EXPRESSIONS!

mein Lieblingscharakter ist	er wollte ihr helfen
eine spannende Geschichte	im Laufe der geschichte
Kapitel	es gibt eine Szene wo
traurig, ernst(haft)	die Themen in der Geschichte
überraschend	die Hauptprobleme
beeindrucken	ein Wendepunkt

ESSENTIAL DIALOGUES ! VARIOUS EXPRESSIONS

TRANSLATE THE FOLLOWING EXPRESSIONS!

1. Ich wollte dass sie mir hilft.
2. Ich half ihr die Hausaufgaben zu machen.
3. Ich möchte gerne fernsehen.
4. Es war nichts Ernstes / Ernsthaftes.
5. Das ist gesunder Menschenverstand / „doch logisch“.

ESSENTIAL DIALOGUES ! DESCRIBING PICTURES

TRANSLATE THE FOLLOWING EXPRESSIONS!

das Bild zeigt	vermutlich, wahrscheinlich
die Szene erinnert mich an	es sieht so aus als ob
im Vordergrund	es ist ähnlich wie ein anderes..
im Hintergrund	ich war auch einmal...
die Landschaft ist ...	ich war noch nie
vielleicht	ich würde gerne

REVISION OF GRAMMAR

Your personal 'problem' questions / tasks:

- 1.....
- 2.....
- 3.....

REVISION OF GRAMMAR

She doesn't have to join the club if she doesn't want to.

If I had gone to London, I would have gone to the British Museum.

If I had more money, I could afford a new bike.

REVISION OF GRAMMAR

John asked me if (wheter) I knew the film.

She told me (said to me) that she had left her husband.

You mustn't talk to him today.

I will never be able to do this exercise.

ESSENTIAL DIALOGUES !

First I want to finish this school	in summer I would like to go...
do a practical training as a...	I am going to start at the ...
do a foreign language stay	college of education
I am going to be trained as a..	I am really looking forward to it!
I have always liked ...	maybe I will (spend 2 months in)
First of all I will go on holiday	After that I will probably...

ESSENTIAL DIALOGUES !

I knew nobody (in my class)	I was at boarding school
everything was new to me	the atmosphere at the school
I made a lot of friends here	I liked attending this school
I have learnt many new things	the lessons were...
The teachers were very strict	but then it got better.
The food in the cafeteria has always been	I would never have thought...

REVISION OF GRAMMAR

1.....

.....

2.....

.....

3.....

.....

REVISION OF GRAMMAR

she likes, she doesn't go, she has, she goes, she watches, she listens, she hasn't got / she doesn't have, etc....

ESSENTIAL DIALOGUES !

my favourite character is	he wanted to help her
an exciting story	in the course of the story
chapter	there is a scene where
sad, serious	the themes in the story
surprising	the major problems
impressive	a turning-point

ESSENTIAL DIALOGUES !

1. In fact,... / Actually,...
2. "Trust me", she said.
3. They are worried about them.
4. First, At the beginning
5. Then, later, after a while, one hour later
6. Finally, eventually, at the end

REVISION OF GRAMMAR

Jane ist aller than her brother. In fact / Actually, she is the tallest girl in the class.

Harry isn't as handsome as his brother.

Unfortunately, she only has few friends.

REVISION OF GRAMMAR

1.....

.....

2.....

.....

3.....

.....

ESSENTIAL DIALOGUES !

the picture shows	probably
the scene reminds me	it looks as if
in the foreground	it is similar to another...
in the background	I once was too!
die scenery is ...	I have never been
maybe, perhaps	I would like to...

ESSENTIAL DIALOGUES !

1. I wanted her to help me.
2. I helped her do my homework.
3. I would like to watch TV.
4. It was nothing serious.
5. That's common sense.

