

ENGLISCH ÜBUNGSBUCH

für 1. Klasse AHS / HS / NMS

Mag. Claudia Lichtenwagner

VORWORT

Liebe Schülerin, lieber Schüler!

In meiner langjährigen Unterrichtstätigkeit habe ich die Erfahrung gemacht, dass Übungsbeispiele zusätzlich zum Unterricht und Schulbüchern unentbehrlich sind.

Dieses Übungsbuch soll dir helfen, deine Grammatikkenntnisse zu vertiefen. Dadurch wirst du an Sicherheit im Umgang mit der englischen Sprache gewinnen.

Zu Beginn jedes Kapitels findest du eine übersichtliche Zusammenstellung der Regeln, anschließend viele Übungsbeispiele.

Wenn dir ein Vokabel unbekannt ist, kannst du im “Words”-Teil die deutsche Übersetzung finden.

Da dir sicher nur einzelne englische Vornamen geläufig sind, habe ich anschließend einige häufig vorkommende Namen nach Geschlecht geordnet zusammengestellt.

Mit dem “Key” am Ende des Buches kannst du leicht überprüfen, ob du fehlerfrei gearbeitet hast.

Ich wünsche dir recht viel Freude beim Üben!

Prof. Mag. Claudia Lichtenwagner

CONTENTS

	page
Singular and plural	1
Indefinite article	1
Personal pronouns	6
The verb <i>to be</i>	6
Personal pronouns and possessive adjectives	11
<i>Have (got)</i> and <i>has (got)</i>	18
The verb	20
Questions	24
Mixed exercises: <i>have-has, verb, article, question</i>	28
<i>They're - there - their</i>	29
<i>Its or it's</i>	30
<i>What do you say when</i>	31
Command	32
Translate	33
Negation	34
Plural	38
Short forms	42
Personal pronouns object form	44
Present tense simple form	50
Present tense progressive form	51
Exercises: simple or progressive form	53
How to ask questions	59
Uncountable words	65
<i>A - an - some</i>	66
The possessive case	68
<i>This - these, that - those</i>	70
Word order	73
Past tense	76
List of irregular verbs	78
Present tense or past tense	79
Past tense questions	80
<i>Going to</i> future	82
Present simple, progressive, going to future, past tense	83
Questions: present tense, past tense, going to future	85
Words	86
List of girls' and boys' names	92
Key	93

A OR AN

1. I want ice cream, please.
2. Is Ken name for ... boy or girl?
3. I need exercise book and good pen.
4. Give me rubber, please.
5. Sheila is English name.
6. Tim is very good boy.
7. I need English book.
8. You need new English book.
9. 'Top Ten' is radio programme.
10. Do you want orange? - Yes, please!
11. Have you got brother?
12. I have orange cat.
13. I have got blue pencil case.
14. There is exercise book on the desk.
15. Do you want apple?
16. You have got old school bag.
17. She is old teacher.
18. He has English car.
19. Josef is Austrian boy.
20. Bill is English boy.
21. Judy is American girl.
22. I like orange for breakfast.
23. There is handbag on the chair.
24. This is old T-shirt.
25. Is he English boy? - No, he is Austrian boy.
26. Can I have apple, please?
27. Do you want ice cream? - Yes, please.
28. Do you want hamburger? - Yes, please.
29. Do you want boiled egg for breakfast? - egg? No, thanks.
30. Have you got orange pullover?
31. I have cheese sandwich for breakfast.
32. I have empty glass.
33. There is atlas on the floor.
34. I have got aunt in America.
35. Have you got English book? - Yes, I have.
36. Frank is American boy.
37. Do you want lolly? - Yes, please.
38. Do you need pink felt-tip?
39. I have got blue satchel and brown pencil case.

40. Have you got umbrella? - Yes, orange umbrella!
41. I have got blue umbrella.
42. Robert, have you got earring?
43. Would you like ... banana?
44. We like good breakfast.
45. Bill and Bob have got animal.
46. Bill and Bob have got nice animal.
47. They wear nice uniform.
48. I have got uncle in England.
49. I am doing easy exercise.
50. I have orange and banana for breakfast.
51. Do you want hamburger or hot dog?
52. You have got nice pet.
53. This is expensive car.
54. There is hat on the chair.
55. I've got good idea!
56. My cat is nice animal.
57. Do you want lolly?
58. orange floor is ugly.
59. Let's have party!
60. party! What great idea!
61. The band has new song.
62. I am eating ... big orange.
63. Do you want orange?
64. You have new T-shirt.
65. There is book on the desk.
66. Peter has got grey cat.
67. I have got headache.
68. We go to snack bar.
69. I order hot dog.
70. You order hamburger.
71. I take bite of the hamburger.
72. lolly, please and bar of chocolate.
73. On the table there is orange, apple and glass of milk.
74. In Frank's school bag there is sharpener, biro and green apple.
75. In Bob's school bag there is fruit gum, lolly and exercise book.
76. In my bag there is orange pen, blue rubber and felt-tip.
77. In the classroom there is blue door and green board.
78. In our class there is overhead projector and computer.
79. In the picture I see boy, red car and orange ball.
80. I have got black cap, orange blouse and green shirt.

PERSONAL PRONOUNS (OBJECT FORM)

I	me
you	you
he	him
she	her
it	it
we	us
you	you
they	them

Before the verb:

I, you, he, she, it, we, you, they

After the verb:

me, you, him, her, it, us, you, them

Can **you** help **me**?

I can see **you**.

We meet **him**.

We see **her**.

I like **it**.

She helps **us**.

You greet **them**.

PERSONAL PRONOUNS (+ Object form) AND POSSESSIVE ADJECTIVES

1. Your feet aren't clean. Go and wash your feet!
2. Read your book.
3. Buy some apples.
4. Take the letter to the post office. Take the parcels, too.
5. We all like comics.
6. Look at the children!
7. Listen to the child!
8. They meet Mrs and Mr Clark.
9. There is a parcel for the boys.
10. He eats a sandwich.
11. She buys two new dresses.
12. They play with Sally and Sue.
13. Do you see the children?
14. Look at the flowers.
15. She likes her blouses.
16. Father buys a new car.
17. Open your satchel.
18. Sally draws a house.
19. The children have got a CD.
20. Mother prepares dinner.
21. Show your homework to Mr Smith.
22. Bob and I listen to records.
23. Look at my nice pictures.
24. Show your tests to your teacher.
25. Help your little brother.
26. Take the apples to the animals.
27. Give the ball to mother.
28. Your hands are dirty. Go and wash your hands!
29. Look at Sue's hat. The hat is funny!
30. Bring father Paul's and Bill's books.
31. You and your brother are hungry.
32. My sister and I are tired.
33. Sandy and Sue meet their teachers.
34. Give Billy and me two apples.
35. Where is Sandy? Here is blouse.
36. Have you got John's kite? - No, kite is in the classroom.
37. Where are Bill and Tom? There are only shoes.

38. There are Peggy and Tony! Don't show the sweets!
39. I've got a lot of Italian stamps. I can give to you.
40. The children are eating sandwiches.
41. Is Sally at home? - Yes, she's in room.
42. Hi Tom! Do you want to see stone collection?
43. Peter! Show new bicycle, please!
44. Is this Joe's rubber? - Yes, I think is rubber!
45. Sue is hungry. Give an apple, please.
46. Where are the pencils? are in the box.
47. Look at Tim and me! Look at !
48. We are thirsty. Can you give some water?
49. I want this dress. Can I buy ?
50. There is a mouse under the locker. Can you see ?
51. Excuse , what's the time?
52. Bob wants a drink. Please give a glass of milk.
53. Father, there is a letter for !
54. Nancy and Sue are my best friends. like very much.
55. Where are the keys? I can't find
56. Where is mum? - is in the kitchen.
57. The children are hiding in the garden. I don't see
58. Peter, please help with my homework.
59. Father, please help with our homework. We can't do !
60. Tom, there is a present for from Uncle Mark!
61. Mother cannot open the tin. Can you help ?
62. I've got a Matchbox car for Peter and Sue has got sweets for
63. Do know where my new pencils are? I can't find !
64. I don't like cheeseburgers. I really hate
65. Look at Betty! is very sad. Let's ask if we can help !
66. She is on way home.
67. I'm going to Frank. I must show my new game boy!
68. The photo is nice! Give to the Millers.
69. Mum, I need new trousers. I really need
70. Do you like fishburgers? - No I hate
71. Bob is on way to school.
72. Mum, where are my shoes? I can't find
73. Can you open the bottle? I can't do !
74. Let's hide Sally's trainers. Let's hide in her satchel.
75. Tell me what's in the box! Oh, please tell me what's in !
76. Do you like spinach? - No, I don't like very much.
77. Robert writes a letter to pen friend. He often writes to

PERSONAL PRONOUNS (+ Object form) AND POSSESSIVE ADJECTIVES

1. Tomorrow is Jane's birthday. She wants to invite all friends.
2. We are hiding behind the door. Peter cannot see
3. brushes teeth every morning.
4. Bill and Michael are playing with computer games.
5. It's mother's birthday. Let's buy some flowers for
6. Pit, wish all the best!
7. comb their hair.
8. combs her hair.
9. We are looking for dog.
10. Bill is in bed. Bring a cup of tea.
11. Betty, is this pen? - Yes, thanks, is! have got a red one.
12. Here are Mrs and Mr Brown. are Peter's parents.
13. Betty is looking for book. She cannot find
14. Bob, there is some cake for
15. Where is the Millers' house? I must bring a letter.
16. Look! The bird is sleeping in nest.
17. Susan goes to Bill. She brings a book.
18. Look at the crocodile! Do you see teeth?
19. Bill! Wash hands!
20. It's birthday. Granny wishes me a happy birthday.
21. The children don't understand. Let's help
22. Hi, Robert! Can I come to today?
23. When you are in England, please write a letter to
24. In the morning we wash faces and brush teeth.
25. We don't know how to turn on the DVD player. Can help?
26. We are looking for Pit and Tom. Can you see?
Or can you see bikes?
27. Sally knows where they are! Ask !
28. Helen is my best friend. I like very much!
29. We are hungry. Please give something to eat.
30. Is this Pat's coat? - Yes is coat. has got a green coat.
31. I want to see your collection. Please let see
32. Look at Uncle Ben's car! is dirty and tyres are flat!
33. Peter and Mary cannot find tickets. Let's help
34. Where are our tickets? We can't find
35. Where is Betty? I'd like to speak to
36. The football is not here. We must look for

KEY

pages 2, 3

1. **an** ice cream
2. **a** name for **a** boy or **a** girl
3. **an** exercise book and **a** good pen
4. **a** rubber
5. **an** English name
6. **a** very good boy
7. **an** English book
8. **a** new English book
9. **a** radio programme
10. **an** orange
11. **a** brother
12. **an** orange cat
13. **a** blue
14. **an** exercise book
15. **an** apple
16. **an** old school bag
17. **an** old teacher
18. **an** English car
19. **an** Austrian boy
20. **an** English boy
21. **an** American girl
22. **an** orange
23. **a** handbag
24. **an** old T-shirt
25. **an** English, **an** Austrian
26. **an** apple
27. **an** ice cream
28. **a** hamburger
29. **a** boiled egg, **an** egg
30. **an** orange pullover
31. **a** cheese sandwich
32. **an** empty glass
33. **an** atlas
34. **an** aunt
35. **an** English book
36. **an** American boy
37. **a** lolly
38. **a** pink felt-tip
39. **a** blue satchel, **a** brown
40. **an** umbrella, **an** orange
41. **a** blue umbrella
42. **an** earring
43. **a** banana
44. **a** good breakfast
45. **an** animal
46. **a** nice animal
47. **a** nice uniform
48. **an** uncle
49. **an** easy exercise
50. **an** orange and **a** banana
51. **a** hamburger or **a** hot dog
52. **a** nice pet
53. **an** expensive car
54. **a** hat
55. **a** good idea
56. **a** nice animal
57. **a** lolly
58. **an** orange floor
59. **a** party

60. **a** party, **a** great idea
61. **a** new song
62. **a** big orange
63. **an** orange
64. **a** new T-shirt
65. **a** book
66. **a** grey cat
67. **a** headache
68. **a** snack bar
69. **a** hot dog
70. **a** hamburger
71. **a** bite
72. **a** lolly, **a** chewing gum
73. **an** orange, **an** apple and **a** glass
74. **a** sharpener, **a** biro, **a** green apple
75. **a** fruit gum, **a** lolly, **an** exercise book
76. **an** orange pen, **a** blue rubber, **a** felt-tip
77. **a** blue door and **a** green board
78. **an** overhead projector and **a** computer
79. **a** boy, **a** red car and **an** orange ball
80. **a** black cap, **an** orange, **a** green shirt

pages 4, 5

1. **a** cup
2. **an** old house
3. **a** mouse, **an** animal
4. **an** interesting
5. **an** example
6. **a** uniform *pronunciation: [ju]*
7. **a** hat, **an** umbrella
8. **an** ugly colour
9. **an** hour *pron: [au] (Vokal in der Aussprache)*
10. **a** European *pron: [ju]] (kein Vokal in der Aussprache)*
11. **a** university *pron: [ju]] (kein Vokal in der Aussprache)*
12. **a** dentist
13. **an** old book
14. **an** airport
15. **an** accident
16. **a** bad accident
17. **a** very
18. **an** important
19. **an** office
20. **an** American word
21. **an** earring
22. **a** hamburger, **an** orange
23. **an** apple
24. **a** new car, **an** old one
25. **an** orange hat
26. **an** idea, **a** party
27. **a** new umbrella
28. **a** very, **an** apple pie
29. **a** bottle
30. **an** airport, **an** idea
31. **an** expensive hotel
32. **a** man
33. **an** unhappy girl
34. **an** aunt in France

35. **a** useful *pron:* [ju]] (**kein** Vokal i.d. Aussprache)
36. **an** island
37. **a** red ear
38. **an** island
39. **an** Austrian schoolboy
40. **an** English schoolboy
41. **an** old locker
42. **an** orange
43. **an** old house
44. **an** expensive bike
45. **an** ordinary cake
46. **an** exam
47. **an** arrogant girl
48. **an** empty glass
49. **a** good story
50. **an** apple, **a** green
51. **a** roll
52. **a** beautiful country
53. **a** new teacher
54. **a** nice teacher
55. **a** funny clown
56. **a** long
57. **an** interesting
58. **an** interesting
59. **a** heavy locker
60. **an** awful noise
61. **a** tasty pizza
62. **an** expensive
63. **a** new camera
64. **an** English breakfast
65. **a** roll, **a** glass and **an** egg
66. **a** superstar
67. **an** orange skateboard
68. **an** awful song
69. **an** overhead projector
70. **a** new English
71. **an** English
72. **an** old castle
73. **an** ice cream
74. **a** beautiful ring
75. **a** bite
76. **a** hamburger and **an** orange juice

pages 7, 8

- | | |
|-------------|--------------|
| 1. is | 19. are, are |
| 2. are, am | 20. is |
| 3. are | 21. is |
| 4. is, is | 22. are, are |
| 5. is | 23. are |
| 6. is | 24. is |
| 7. are | 25. are |
| 8. are | 26. is |
| 9. is | 27. am |
| 10. are | 28. is, is |
| 11. is | 29. are, are |
| 12. are | 30. are |
| 13. is, is | 31. are, are |
| 14. are, am | 32. is, is |
| 15. is, is | 33. are, are |
| 16. are | 34. are |
| 17. are | 35. are |
| 18. is | 36. is |
| | 37. is |
| | 38. is |
| | 39. are |
| | 40. are, am |
| | 41. is |
| | 42. is |
| | 43. is |
| | 44. are |
| | 45. are |
| | 46. are |
| | 47. are |
| | 48. is |
| | 49. are, are |
| | 50. am |
| | 51. are |
| | 52. are |
| | 53. is |
| | 54. are |
| | 55. is |
| | 56. is |
| | 57. are |
| | 58. is |
| | 59. is |
| | 60. are, am |
| | 61. are |
| | 62. is, is |
| | 63. is |
| | 64. are |
| | 65. is |
| | 66. is, are |
| | 67. are |
| | 68. are |
| | 69. is, is |
| | 70. are, are |
| | 71. is, is |
| | 72. is |
| | 73. am |
| | 74. is |
| | 75. are |
| | 76. is |
| | 77. are, are |
| | 78. are, are |
| | 79. are |
| | 80. are, am |
| | 81. are, are |

Schluss mit Problemen in Mathematik

1. Klasse HS/AHS/NMS

Aufsteigen in Mathematik 1

bietet zu jedem Lerngebiet der 1. Klasse HS/AHS/NMS

- einen kurzen, aber leicht verständlichen Erklärungsteil
- mehrere Musterbeispiele, die klar und deutlich zeigen, wie die Aufgabe gelöst und gerechnet werden soll
- einfache Merksätze
- zahlreiche Übungen in unterschiedlichen Schwierigkeitsgraden.

So fällt es leicht, den Lernstoff zu verstehen, zu festigen und die Note zu verbessern.

Mit beigelegtem Lösungsheft!

Mathematik muss kein „Schülerschreck“ sein!

Aufsteigen Mathematik Schularbeiten 1

hilft Schülerinnen und Schülern, sich speziell auf Schularbeiten vorzubereiten. Für jede der 4 Schularbeiten im Schuljahr gibt es 7 Probeschularbeiten mit je 4 Beispielen. Bei jedem Beispiel wird angeführt, zu welchem Stoffgebiet es gehört. Das heißt, wenn der vorzubereitende Schularbeitsstoff bekanntgegeben wird, kann man

ganz gezielt die entsprechenden Probeschularbeiten und Beispiele auswählen. Im Lösungsteil ist der genaue Rechengang Schritt für Schritt vorgerechnet.

**SMILE ist bei LehrerInnen, SchülerInnen und Eltern
die beliebteste Lern- und Übungsreihe für Englisch, denn:**

- Jeder Band ist genau auf das entsprechende Lernjahr und den österreichischen Lehrplan abgestimmt.
- Jedes Kapitel enthält eine übersichtliche Zusammenstellung der Regeln sowie
- viele Übungsbeispiele zum jeweiligen Stoffgebiet.
- Vokabeln können im “Words”-Teil am Ende des Buches nachgeschlagen werden.
- Mit dem “Key”, dem Lösungsteil, kann man leicht überprüfen, ob man fehlerfrei gearbeitet hat.

www.ggverlag.at

Schulbuchnummer 8536

ISBN 978-3-7074-1306-9

€ 13,10