
1
VOCABULARY & LANGUAGE
ACTION SHEETS
Kopiervorlagen mit Lösungen

1
VOCABULARY & LANGUAGE
ACTION SHEETS
Kopiervorlagen mit Lösungen

English G Access · Band 1
Vocabulary & Language Action Sheets

Kopiervorlagen mit Lösungen

Im Auftrag des Verlages herausgegeben von
Jörg Rademacher, Mannheim

Erarbeitet von
Dominik Eberhard, Bonn (Vocabulary Action Sheets)
Uwe Tröger, Hannover (Language Action Sheets)

Titelbild
Trevor Burrows Photography LTD, Plymouth

Illustrationen
Vocabulary Action Sheets:
Roland Beier, Berlin; Eva Muszynski, Berlin;
Constanze Schargan, Berlin; Katharina Wieker, Berlin
Language Action Sheets:
Tobias Dahmen, Utrecht/NL
sowie Jeongsook Lee, Heidelberg

Layout und technische Umsetzung
zweiband.media, Berlin

Umschlaggestaltung
kleiner & bold, Berlin

www.cornelsen.de
www.englishg.de/access

1. Auflage, 7. Druck 2019

Alle Drucke dieser Auflage sind inhaltlich unverändert
und können im Unterricht nebeneinander verwendet werden.

© 2014 Cornelsen Schulverlage GmbH, Berlin
© 2017 Cornelsen Verlag GmbH, Berlin

Das Werk und seine Teile sind urheberrechtlich geschützt.
Jede Nutzung in anderen als den gesetzlich zugelassenen Fällen bedarf der
vorherigen schriftlichen Einwilligung des Verlages.
Hinweis zu §§ 60 a, 60 b UrhG: Weder das Werk noch seine Teile dürfen ohne eine
solche Einwilligung an Schulen oder in Unterrichts- und Lehrmedien (§ 60 b Abs. 3 UrhG)
vervielfältigt, insbesondere kopiert oder eingescannt, verbreitet oder in ein Netzwerk
eingestellt oder sonst öffentlich zugänglich gemacht oder wiedergegeben werden.
Dies gilt auch für Intranets von Schulen.

Druck und Bindung: Livonia Print, Riga

ISBN 978-3-06-033295-3

 Vorwort

English G Access | 1 Vocabulary & Language Action Sheets

Dieses Heft enthält 27 Kopiervorlagen:

• 12 Vocabulary Action Sheets (+ Lösungen)

• 15 Language Action Sheets (+ Lösungen)

Vocabulary Action Sheets (VAS):

Sichere Wortschatzkenntnisse sind nur zu erreichen, wenn die eingeführten und „gelernten“ Wörter
und Wendungen regelmäßig wiederholt, geübt und kontrolliert werden. Die VAS ermöglichen –
unitweise – eine motivierende Beschäftigung mit dem erlernten Wortschatz: Die Schülerinnen und
Schüler (S) entschlüsseln die einzusetzenden Vokabeln mithilfe von Kurzdefinitionen,
vervollständigen kurze Beispielsätze, üben Wortschatz nach Wortfeldern, suchen Gegensatzpaare,
versprachlichen Bilder. Auf diese Weise wird der zu beherrschende Wortschatz besser vernetzt und
gespeichert, als es durch die alleinige Beschäftigung mit den Vokabellisten des Schülerbuches
geschehen kann.
Zu Here we go und den Units des Schülerbuches English G • Access 1 stehen jeweils zwei VAS
mit dem größten Teil des produktiv zu beherrschenden Wortschatzes zur Verfügung.

Language Action Sheets (LAS):

Zu jeder Unit des Schülerbuches English G • Access 1 werden zwei bis vier LAS angeboten, mit
denen die S die zentralen grammatischen Strukturen erarbeiten und/oder festigen können.
Jedes LAS beginnt mit einem Abschnitt, der die S auf eine oder mehrere Seiten im Schülerbuch
English G • Access 1 verweist. Mithilfe der genannten Stellen im Schülerbuch vervollständigen die
S zunächst Sätze oder kurze Dialoge, die die zu erarbeitende grammatische Struktur enthalten. Je
nach grammatischem Phänomen komplettieren die S anschließend Paradigmen, machen sich
grammatische Bildungs- und Funktions-Regularitäten bewusst und vergleichen ggf. mit
verwandten grammatischen Phänomenen. Dabei werden sie kleinschrittig angeleitet durch
zweisprachige Arbeitsanweisungen zu den einzelnen LAS-Abschnitten.
Jedes LAS endet mit einem Verweis auf den zugehörigen Grammar File-Abschnitt des
Schülerbuches.
Die LAS können im Rahmen des flexiblen Grammatikkonzepts von English G • Access anstelle
der Looking at language-Abschnitte des Schülerbuches zum Einsatz kommen (zu den Einsatzorten
der LAS siehe die Inhaltsübersicht auf der nächsten Seite). Am Ende des Schuljahres halten die S
eine selbst erstellte Elementargrammatik in Händen, die sie auch dann noch zum Nachschlagen und
Wiederholen nutzen können, wenn sie ihre ausgeliehenen Schülerbücher zurückgegeben haben.

 Inhaltsübersicht

English G Access | 1 Vocabulary & Language Action Sheets

Vocabulary Action Sheets:

VAS Einsatzort VAS Einsatzort

HWG 1 nach Here we go 3.1 nach Unit 3

HWG 2 nach Here we go 3.2 nach Unit 3

1.1 nach Unit 1 4.1 nach Unit 4

1.2 nach Unit 1 4.2 nach Unit 4

2.1 nach Unit 2 5.1 nach Unit 5

2.2 nach Unit 2 5.2 nach Unit 5

Language Action Sheets:

LAS Thema Einsatzort

1.1 Personal pronouns Unit 1, S. 22

1.2 The verb be: long and short forms / statements Unit 1, S. 22

1.3 The verb be: questions and short answers Unit 1, S. 27

1.4 can („können“) Unit 1, S. 32

2.1 The simple present: positive statements Unit 2, S. 40

2.2 The simple present: negative statements Unit 2, S. 45

3.1 The simple present: Yes/No-questions and short answers Unit 3, S. 60

3.2 The simple present: Questions with question words Unit 3, S. 65

4.1 The simple past of be Unit 4, S. 83

4.2 The simple past: positive statements Unit 4, S. 86

4.3 The simple past: negative statements Unit 4, S. 89

4.4 The simple past: questions and short answers Unit 4, S. 94

5.1 The present progressive: positive and negative statements Unit 5, S. 106

5.2 The present progressive: questions and short answers Unit 5, S. 110

5.3 Word order in sub-clauses Unit 5, S. 114

Lösungen VAS

Lösungen LAS

5

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet HWG 1

N
um

be
rs

 (1
)

Co
lo

ur
s

Q
ue

st
io

ns
An

im
al

s (
1)

Pr
ep

os
iti

on
s

Th
in

gs
 in

 P
ly

m
ou

th
Ge

rm
an

/E
ng

lis
h

1
4

b

W ab
ou

t y
ou

?

 b

H
i,

I'
m

 S
ilk

y.

I'
m

 f

P
ly

m
ou

th
.

t

W
ill

ko
m

m
en

 in

P
ly

m
ou

th
.

W

P

ly
m

ou
th

.

2
10

o

A yo
u

 a
 s

ea
l?

s

P
ly

m
ou

th
 is

i
 E

n
gl

an
d.

s

Lo
s

ge
h

t's
.

H

.

3
14

r

P
ly

m
ou

th
 y

ou
r

h
om

et
ow

n
?

Le
t's

 g
o

t
 E

n
gl

an
d!

b

Fo
lg

e
m

ir
.

F

 .

4
2

y

W yo
u

r
n

am
e?

Is
 P

ly
m

ou
th

o
 th

e
m

ap
?

h

m
ei

n
 L

ie
bl

in
gs

ti
er

 f

5
8

b

C yo
u

 c
ou

n
t t

o
on

e
h

u
n

dr
ed

?

T
h

er
e

ar
e

lo
ts

o
 th

in
gs

 in

P
ly

m
ou

th
.

r

es
 g

ib
t

t

 ,
t

6
12

b

ar
e

yo
u

 f
ro

m
?

r

Is
 P

ly
m

ou
th

n
 L

on
do

n
?

p

La
ss

 m
ic

h
 d

ir
 …

ze

ig
en

.
L

 …

7
3

g

H ol
d

ar
e

yo
u

?
h

Si
lk

y
is

a
 th

e
H

oe
.

b

Ja
, d

as
 s

ti
m

m
t.

, t

 .

8
11

p

Yo
u

r
n

am
e

is
 S

ilk
y.

A
 I

 r
ig

h
t?

r

It
's

 ti
m

e

f
 E

n
gl

is
h

.
c

B
is

 b
al

d.

S

 .

6

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet HWG 2

N
um

be
rs

 (2
)

In
 a

 cl
as

sr
oo

m
W

ha
t w

e
do

An
im

al
s (

2)
De

fin
iti

on
s

In
 a

 sc
ho

ol
 b

ag
Co

nt
ex

t

1
40

b

p th
in

gs
 in

 a
 b

ox

R
ed

, g
re

en
 a

n
d

bl
u

e
ar

e

s.
s

Is
 S

ilk
y

a
bo

y
or

 a ?

2
55

c

 g ou
r

cl
as

sm
at

es
 a

 p
en

2,
 8

, 6
8,

 1
7

ar
e

s.
p

‘S
im

on
 s

ay
s’

 is
 a

gr

ea
t

g
 .

3
15

c

c to
 te

n

12
:1

5
an

d
9

:3
0

 a
re

t
s.

r

M
y

n
u

m
be

r
is

 7
46

6

–
th

at
's

 s
ev

en
 f

ou
r

d
 s

ix
.

4
87

c

m ou
r

cl
as

sm
at

es

Se
ve

n
 d

ay
s

ar
e

a

 .
p

A
n

 a
n

t h
as

 s
ix

s.

5
6

6

d

o ou
r

bo
ok

s

36
5

da
ys

 a
re

 a

 .

e

Si
lk

y
is

 te
n

 –
 N

o,

t

.
Sh

e'
s

tw
o.

6
18

w

t to
 o

u
r

te
ac

h
er

P
ly

m
ou

th
 is

 a

 .
r

‘E
ar

fe
ig

’ i
s

a

s
e

w
or

d.

7
39

t

g to
 s

ch
oo

l

a
ph

ot
o

a
p

p

Is
 S

ilk
y'

s
so

n
g

w
it

h

or w

rh
ym

es
?

8
10

0

d

s th
in

gs

a
ro

om
 in

 a
 s

ch
oo

l

c
g

E

da
y

is
 g

re
at

 in

P
ly

m
ou

th
.

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 1.11

7

Ti
m

es
 a

nd
 d

ay
s

O
pp

os
ite

s
(<

 >
)

Su
bj

ec
ts

Co
nt

ex
t

Ge
rm

an
/E

ng
lis

h
Pi

ct
ur

es
W

ha
t w

e
do

 a
t s

ch
oo

l

1

ti
m

e
is

 it
?

ol
d

–

H
ap

py

 !
N

ow
 y

ou
'r

e
tw

el
ve

.

ei
n

sc
h

la
fe

n

(t
o)

 f

l 

a

n
ew

 la
n

gu
ag

e

2
It

's
 8

 .

 H
el

lo
 –

S

C
an

 y
ou

 h
el

p
m

e,

 ?

 D
u

 b
is

 z
u

 s
pä

t.

 .

s
 w

or
ds

3
 It

's
 h

 .

lo
n

g
–

T

fo

r
yo

u
r

h
el

p.

 Tu
t m

ir
 le

id
.

 .

 a
 a

n
d

an
sw

er
 q

u
es

ti
on

s

4
It

's
 q

 .

h
er

e
–

t

H

I'
m

 f
ro

m
 P

ly
m

ou
th

.
–

O
h

, S
ilk

y
is

 f
ro

m

P
ly

m
ou

th
 t

 .

 Ic
h

 w
ei

ß
 (e

s)
 n

ic
h

t.
 I

 .

y

r
 b

oo
ks

5
It

's

 .

(t
o)

 a
sk

 –

(t
o)

 

 B
la

ck
 is

 a

d
 c

ol
ou

r.

 V
er

su
ch

's
 m

al
.

H

.

t

w

w
it

h
 c

om
pu

te
rs

6
th

e
fi

rs
t d

ay
 o

f
th

e
w

ee
k

M 

(t
o)

 th
ro

w
 a

 b
al

l –

(t
o)

 

a
ba

ll

I
ca

n
't 

m

y
h

om
ew

or
k!

W

h
er

e
is

 it
?

P
as

s
au

f!

 W

 !

l

 th
e

bo
ar

d

7
th

e
th

ir
d

da
y

of
 th

e
w

ee
k

I
lik

e
–

I 

G

So
rr

y,
 b

u
t I

 d
on

't

k
 th

e

an
sw

er
.

 W
ir

 s
in

d
fe

rt
ig

.

 .

f

h

ou
r

cl
as

sm
at

es

8
th

e
fo

u
rt

h
 d

ay
 o

f
th

e
w

ee
k

h
ap

py
 –

s

I

D
on

't
f

yo

u
r

h
om

ew
or

k
ag

ai
n

.

W
as

 h
ab

en
 w

ir
 a

ls

H
au

sa
u

fg
ab

e
au

f?

ho
m

ew
or

k?
p

w

in

 o
u

r
ex

er
ci

se
 b

oo
ks

8

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 1.21
M

on
th

s
Th

e
fo

ur
th

 w
or

d
W

ha
t w

e
do

Ge
rm

an
/E

ng
lis

h
De

fin
ito

ns
At

 sc
ho

ol
Co

nt
ex

t

1
T

h
e

fi
rs

t m
on

th
 o

f
th

e
ye

ar
 is

 .

h
e

–
h

is

th
ey

 –

 y

og
h

u
rt

di
e

n
äc

h
st

e
Fr

ag
e

Yo
u

 li
ve

 th
er

e.

at
 h

s

P
ly

m
ou

th
 is

 a
 n

ic
e

p
 .

2
T

h
e

th
ir

d
m

on
th

 o
f

th
e

ye
ar

 is

 .

 tw
o

–
se

co
n

d

th
re

e
–

 je

an
s

Fr
eu

t m
ic

h
, d

ic
h

ke

n
n

en
zu

le
rn

en
.

N

 .

 a
w

or
d

fo
r

‘m
ot

h
er

’

m

H
e

is
n

't
go

od
, b

u
t

h
e'

s
th

e
w

in
n

er
. I

'm

s
 !

3
H

al
lo

w
ee

n
 is

 in

 .

 m
ot

h
er

 –
 f

at
h

er

si
st

er
 –

 a
 D

V
D

in
 d

er
 S

ch
u

le

 a
w

or
d

fo
r

‘n
ic

e’

f

h
av

e
P

E
 in

 th
e

g

 c
ol

ou
r

is
 y

ou
r

w
or

kb
oo

k?
–

I
th

in
k

it
's

 b
lu

e.

4
T

h
e

m
on

th
 b

ef
or

e
Ju

ly
 is

 .

 m
an

 –
 m

en

w
om

an
 –

 th
e

bu
s

es
 g

ib
t k

ei
n

e
…

 …

 6
0

 m
in

u
te

s
ar

e
an

h
 .

T
h

er
e

ar
en

't
an

y
gi

rl
s

in
 th

is

g of
 k

id
s.

5
T

h
e

fi
ft

h
 m

on
th

 o
f

th
e

ye
ar

 is

 .

 h
er

e
–

th
er

e

th
is

 –

a 

w
ir

 k
ön

n
en

 n
ic

h
t …

 …

 n
ot

 d
iff

er
en

t

l

sh
or

t a
n

d
lo

n
g

b

‘M
y

yo
gh

u
rt

 is
 a

n
gr

y’

is
 a

s se

n
te

n
ce

.

6

h
as

 2
8

da
ys

.

 sp
ea

k
–

sp
ea

ke
r

w
in

 –

 in

 a
 to

w
n

gu
t s

ei
n

 in
 K

u
n

st

(t
o)

 b
e

al
l t

h
e

ti
m

e,

w
it

h
ou

t a
 b

re
ak

a

h
av

e
lu

n
ch

 in
 th

e

c

I
h

av
e

an
 a at

 te
n

 o
'c

lo
ck

.

7
T

h
e

tw
el

ft
h

 m
on

th
 o

f
th

e
ye

ar
 is

 .

 th
in

gs
 –

 w
h

at
?

pe
op

le
 –

 ?

h 

in
 d

er
 D

ea
n

st
ra

ß
e

5

T
h

ey
 h

av
e

lo
ts

 o
f

bo
at

s.

th
e 

 ca
n

 w
e

st
ar

t?
–

In
 fi

ve
 m

in
u

te
s.

8
Sa

m
's

 b
ir

th
da

y
is

 in

 .

 th
ey

 –
 th

em

h
e

–

ou

r
h

om
ew

or
k

Ta
n

te
-E

m
m

a-
La

de
n

n
ot

 b
ig

l

G
eo

gr
ap

h
y

l

W
e'

re
 fi

n
is

h
ed

.
Le

t's
 g

o
 b

 h
om

e.

9

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 2.12
Ro

om
s

Pr
ep

os
ito

ns
Pi

ct
ur

es
De

fin
iti

on
s

Ge
rm

an
/E

ng
lis

h
Fo

od
 a

nd
 d

rin
k

Th
e

fo
ur

th
 w

or
d

1

W
e

h
av

e
sc

h
oo

l

t
 4

 o
'c

lo
ck

.

Fi
sh

 li
ve

 in
 it

.

w

vi
el

le
ic

h
t

m

h
e

–
h

is

it
 –

2
W

h
at

's

 lu
n

ch
?

Yo
u

 c
an

 te
ll

it
.

a
s

n
u

r,
bl

oß

o

ca
ke

 –
 e

at

te
a

–

3
C

om
e

th

e
ki

tc
h

en
.

P
eo

pl
e

w
ea

r
th

em
.

c

of
t

o

tw
o

–
pe

op
le

on
e

–

4
T

h
er

e'
s

m
u

si
c

 th

e
ra

di
o.

A
 k

id
 p

la
ys

 w
it

h
 it

.

a
t

n
at

ü
rl

ic
h

,
se

lb
st

ve
rs

tä
n

dl
ic

h

o

h
e

–
h

im

sh
e

–

5
Le

t's
 g

o

a
w

al
k.

P
eo

pl
e

do
 it

 a
t n

ig
h

t.

(t
o)

 s

(h
ie

r)
 in

 d
er

 N
äh

e

n

bo
ok

 –
 r

ea
d

T
V

 –

6
T

h
e

ta
bl

e
is th

e
m

id
dl

e
of

 th
e

ro
om

.

di
vo

rc
ed

, o
r

n
ot

m

ar
ri

ed

s

pl
öt

zl
ic

h
, a

u
f

ei
n

m
al

s
m

sp
or

t –
 d

o

te
a

–
m

7
C

an
 y

ou
 ju

m
p

 th
e

ta
bl

e?

(t
o)

 g
iv

e
an

im
al

s
fo

od

(t
o)

 f
 th

em

W
ar

u
m

?

W
 ?

h
e

–
h

im

w
e

–

8
W

h
at

 d
o

yo
u

 d
o

 th
e

w
ee

ke
n

d?

Yo
u

 p
u

t i
t o

n
 a

 c
ak

e.

c

ei
n

er
 F

re
u

n
di

n
 e

in
e

SM
S

sc
h

ic
ke

n
(t

o)
 t

 a

fr
ie

n
d

be
d

–
sl

ee
p

ch
ai

r
–

10

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 2.22
Th

in
gs

 in
 a

 h
ou

se
O

pp
os

ite
s

(<
 >

)
W

ha
t w

e
ea

t
Fa

m
ili

es
Ge

rm
an

/E
ng

lis
h

Pi
ct

ur
es

Co
nt

ex
t

1
u

ps
ta

ir
s

–

in
 th

e
m

or
n

in
g:

b

m
y

da
d'

s
br

ot
h

er

m
y 

re
n

n
en

, l
au

fe
n

(t
o)

 

I
h

av
e

a
bi

rt
h

da
y

p

fo
r

yo
u

.

2
bi

g
–

in
 th

e
ev

en
in

g:

d

H
is

 f
at

h
er

 is
 m

y
da

d'
s

br
ot

h
er

.

m
y 

de
n

ke
n

, g
la

u
be

n

(t
o)

 

W
h

at
 w

yo

u
 li

ke
?

–
Te

a,
 p

le
as

e.

3
(t

o)
 f

al
l a

sl
ee

p
–

(t
o)

m
y

m
u

m
's

 m
ot

h
er

m
y 

(m
it

)n
eh

m
en

,
(w

eg
)b

ri
n

ge
n

(t
o)

 

T
h

er
e'

s
n

sc

h
oo

l o
n

 S
u

n
da

ys
.

4
be

fo
re

 –

s

m
y

da
d'

s
si

st
er

m
y 

au
ss

eh
en

(t
o)

 
h

D
on

't
co

m
e

in
 –

go
 a

 !

5
h

e
h

as
 ti

m
e

–

h
e

 ti

m
e

Le
w

is
 a

n
d

Ll

oy
d

ar
e

t 
 .

se
ge

ln
 g

eh
en

(t
o)

 

Le
t's

 g
o

d

in
to

 th
e

liv
in

g
ro

om
.

6
al

w
ay

s
–

M
y

pa
re

n
ts

 a
re

d 
 .

sp
ri

n
ge

n

(t
o)

 

W
ou

ld
 y

ou
 li

ke
 a

c
 o

f
te

a?

7
h

ot
 –

K
ar

en
 a

n
d

Sa

m
 a

re

m
 

 .

er
zä

h
le

n

(t
o)

 

O
h

, n
o!

 N
ow

 w
e'

re

in
 t

 !

8
(t

o)
 f

or
ge

t a
 n

am
e

–

(t
o)

a

n
am

e

af
te

r
lu

n
ch

 o
r

di
n

n
er

:

d

B
ill

's
 g

ra
n

d-

fa
th

er
 is

d 
 .

sc
h

re
ie

n
, r

u
fe

n

(t
o)

 

I
th

in
k

t

w
e'

re
 fi

n
is

h
ed

.

11

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 3.13 3.1

W
ha

t p
eo

pl
e

do
Co

nt
ex

t
Pi

ct
ur

es
De

fin
iti

on
s

Ac
tiv

iti
es

 (1
)

W
e

do
 …

Th
e

fo
ur

th
 w

or
d

Ad
je

ct
iv

es
Ge

rm
an

/E
ng

lis
h

1

H
er

e'
s

s
m

ilk
 f

or
 th

e
ca

t.

a

sh
or

t a
n

d
ve

ry

fu
n

n
y

st
or

y:

j
j

h
ob

by
 –

 h
ob

bi
es

lif
e

–
Sh

e'
s

 .

W
ie

 g
eh

t's
?

H

?

2
t

th

e
m

u
si

c

W
h

at
's

 y
ou

r
h

ob
by

?
–

I
c

co
m

ic
s.

n
ot

 to
o

of
te

n
:

s

ye
s

–
n

o
(t

o)
 s

ta
rt

 –

(t
o)

 s

C
an

 I
 h

av
e

so
m

e
w

at
er

?
I'

m

t
 .

M
it

ta
gs

ze
it

3
e

 a
fi

lm
 o

n
 th

e
co

m
pu

te
r

T
h

is
 is

 m
y

do
g.

H

e'
s

c Sk
ip

pe
r.

(t
o)

 li
ke

 s
om

et
h

in
g

ve
ry

 m
u

ch
:

(t
o)

 l
so

m
et

h
in

g
a

j

Jo
h

n
 T

ay
lo

r
–

n
am

e
14

 N
ew

 S
tr

ee
t –

It
's

 th
e

be
st

.

It
's

 p
 .

E
s

ge
h

t u
m

 E
m

ily
.

I

E

m
ily

.

4
g

co

ld

So
rr

y,
 b

u
t I

 d
on

't

u G
er

m
an

.

th
e

so
u

n
d

of

ta
lk

in
g

or
 s

in
gi

n
g:

v

th
ir

st
y

–
(t

o)
 d

ri
n

k

–
(t

o)
 s

le
ep

H
e'

s
 .

W
ie

 is
t s

ie
 s

o?

W

?

5

th
ei

r
bi

ke
s

Le
t's

 ta
ke

 o
u

r
P

E

k an
d

go
 to

 th
e

gy
m

.

Yo
u

 c
an

 w
at

ch
 it

on

 T
V.

p 

in
 –

 th
e

af
te

rn
oo

n

 –
 S

at
u

rd
ay

af

te
rn

oo
n

T
h

er
e'

s
a

gh
os

t i
n

th

e
h

ou
se

! –

T
h

at
's

 s
 !

Fr
eu

n
de

 fi
n

de
n

(t
o)

 m

6
w

T a
sc

on
e.

T

h
ey

'r
e

re
al

ly

yu
m

m
y.

12
 o

'c
lo

ck
 p

m
:

m
a

j

(t
o)

 s
in

g
–

si
n

ge
r

(t
o)

 tr
av

el
 –

H
is

 c
lo

th
es

ar

e

w
 .

n
or

m
al

er
w

ei
se

,
ge

w
öh

n
lic

h

7
g

ve

ge
ta

bl
es

 o
n

fa

rm
s

Sh
e

liv
es

 in
 a

 n
ic

e

a of
 th

is
 to

w
n

.

h
ow

 o
ld

 y
ou

 a
re

:

yo
u

r
a

k

pe
op

le
 –

 (t
o)

 ta
lk

do
gs

 –

(t
o)

C
an

 w
e

m
ee

t a
t

tw
o

o'
cl

oc
k?

 A
re

yo

u
f

 ?

W
ie

 g
ef

äl
lt

 e
s

di
r?

Ho
w

l

 ?

8

w
in

do
w

s

I
h

av
e

an

i
 !

Le
t's

 g
o

sk
at

in
g.

a
ve

ry
 y

ou
n

g
pe

rs
on

:

c
h

af
te

rn
oo

n
 –

 p
m

m
or

n
in

g
–

T
h

e
fi

lm

is b
 .

Ic
h

 a
u

ch
.

M

.

12

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 3.23
Ac

tiv
iti

es
 (2

)
W

e
pl

ay
 …

O
pp

os
ite

s
(<

 >
)

W
ha

t w
e

do
Ac

tiv
iti

es
 (3

)
W

e
go

 …
Ge

rm
an

/E
ng

lis
h

Pi
ct

ur
es

Co
nt

ex
t

Th
e

fo
ur

th
 w

or
d

1
lo

u
d

–

q
l

 m

u
si

c

si
ch

 e
tw

as

vo
rs

te
lle

n
(t

o)

so
m

et
h

in
g

Te
ll

m
e

m
or

e
–

I
n

ee
d

m
or

e

i 
 .

so
m

eo
n

e
–

so
m

eb
od

y
ev

er
yo

n
e

–

2
th

e
ol

d
–

y

s em
ai

ls
 to

 o
u

r
fr

ie
n

ds

N
a

lo
s,

 D
ad

!

C

,
D

ad
!

T
h

e
cl

u
b

m
ee

ts

f

2
pm

 4

 p
m

.

ad
dr

es
s

–
(t

o)
 v

is
it

ph
on

e
n

u
m

be
r

–

(t
o)

3
(t

o)
 s

ta
rt

 w
or

k
–

(t
o)

 f
w

or
k

h

vo
ic

es

H
ör

 z
u

, J
u

st
in

.

,
Ju

st
in

.
a

H
u

rr
y

u
p!

 W
e

h

go
 n

ow
!

m
an

 –
 m

en
ch

ild
 –

4
th

e
in

 f
ro

n
t o

f
 –

b
j

a

cl
u

b

Fi
n

de
 je

m
an

de
n

,
de

r
…

Fi
n

d
 …

A
re

 y
ou

r
 ?

C
an

 w
e

go
?

€
 –

 e
u

ro

£
 –

5
al

l a
bo

u
t m

e
–

n ab
ou

t m
e

v ou
r

fr
ie

n
ds

 in

ot
h

er
 to

w
n

s

Sp
aß

 h
ab

en

(t
o)

Yo
u

 c
an

't
sw

im

h
er

e.
 T

h
e

w
at

er
 is

t
 c

ol
d.

on
 –

 M
on

da
y

 –
 2

0
11

6
th

e
ou

ts
id

e
 –

s go
od

 f
oo

d

W
as

 is
t d

en
n

?

W
h

at
's

m

 ?

T
h

e
po

ta
to

es
 s

m
el

l
O

K
, b

u
t t

h
ey

t
 r

ea
lly

fu

n
n

y.

31
 s

tu
de

nt
s

–
al

l o
f

ou
r

cl
as

s
12

 s
tu

de
nt

s
–

p
 o

f o
ur

 c
la

ss

7
do

 it
 n

ow
 –

do
 it

 l

a ou
r

fr
ie

n
ds

 to
 h

el
p

u
s

si
ch

 u
m

dr
eh

en

(t
o)

 t
t

I'
m

 r
ea

lly
 ti

re
d.

 –
W

el
l,

yo
u

 w
or

k
to

o

m
 .

ac
ti

vi
ty

 –
 a

ct
iv

it
ie

s
di

ar
y

–

8
an i

in
to

 th
e

h
ou

se
 –

th

e
h

ou
se

g th
e

an
sw

er

A
ch

, d
u

 b
is

t e
s.

O
h

,
.

I
w

an
t t

o
s

 m
y

ca
m

er
a

be
ca

u
se

 I

n
ee

d
m

on
ey

.

qu
es

ti
on

 –
 w

h
y?

an
sw

er
 –

13

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 4.14
W

ha
t w

e
do

Co
nt

ex
t

Pi
ct

ur
es

W
ha

t I
 d

id

ye
st

er
da

y
Pa

rt
s o

f t
he

 b
od

y
At

 th
e

se
a

Ad
je

ct
iv

es
Ge

rm
an

/E
ng

lis
h

1
b

 th
in

gs

I
n

ee
d

yo
u

r
h

el
p

–
ca

n
 w

e
do

 it

t
 ?

I
g

 u
p

at
 7

 o
'c

lo
ck

.

In
 m

y
la

st

h

I
w

as
 a

t t
h

e
se

a.

M
y

do
g'

s
ea

rs
 a

re

so
ft

 a
n

d

s
 .

St
el

l d
ir

 v
or

, D
ad

 …

G
, D

ad
 …

2
s

 a
t h

om
e

In
 G

er
m

an

sc
h

oo
ls

, a
 2

 is

go
od

, b
u

t a
 2

+
is

b
 .

I
w

 s
ti

ll
ve

ry
 ti

re
d.

D
ev

on
 is

 a

c
 w

it
h

lo

ts
 o

f
be

ac
h

es
.

B
e

c
 !

T
h

is
 d

og
 c

an
 b

it
e.

W
ir

 k
on

n
te

n
 n

ic
ht

zu

rü
ck

ge
he

n
.

W
e

c
go

 b
ac

k.

3
s

 p
oi

n
ts

Yo
u

r
p

is

 g
re

at
 –

 y
ou

so

un
d

ve
ry

 E
ng

lis
h!

I
h

br

ea
kf

as
t a

t 8

o'
cl

oc
k.

O
u

r
be

ac
h

 w
as

on

e
k

lo

n
g.

It
's

 v
er

y

 s
 .

au
f d

em
 W

eg
 n

ac
h

on

4
a

in

 a
 to

w
n

W
h

en
 y

ou
 ta

lk

ab
ou

t l
as

t F
ri

da
y,

u

se
 th

e
p

 .
l

T
h

en
 I

 w

to
 s

ch
oo

l.

W
e

m
ad

e
a

ca
st

le

of s
 o

n
 th

e
be

ac
h

.

H
e

h
as

 n
o

m
on

ey
.

H
e

is
 r

ea
lly

p
 .

au
f d

em
 S

tr
an

d
um

he
r

a

be
ac

h

5
m

th

e
bu

s

I'
m

 s
o

e

ab
ou

t t
h

e
fi

n
al

!
z

A
ft

er
 s

ch
oo

l,
I

s
 m

y
fr

ie
n

ds
.

I
w

as
 h

ap
py

 to

w
ea

r
m

y
n

ew

sh
 .

It
's

 v
er

y

h
 .

M
ir

 is
t k

al
t.

 .

6
u

a

m
ob

ile

ph
on

e

W
e

pl
ay

ed

a

th
e

be
st

 te
am

.

W
e

p

fo
ot

ba
ll

in
 th

e
pa

rk
.

W
e

al
so

 m
ad

e
sa

n
dw

ic
h

es
 f

or
 a

p
 o

n
 th

e
be

ac
h

.

Sh
e

h
as

 a
n

el

ep
h

an
t a

t h
om

e.

–
R

ea
lly

?
Is

 th
at

t
 ?

E
s

tu
t m

ir
 le

id

w
eg

en
 …

I'

 …

7
s

I
th

in
k

th
e

m
an

w

as b

fo
rt

y
an

d
fif

ty
.

M
y

te
am

w
 ,

of

co
u

rs
e!

W
e

al
so

 s
ai

le
d

to

Iv
y

I
 .

It
's

 n
ot

f
 .

vi
el

 z
u

tu
n

 h
ab

en

(t
o)

8
l

th

e
h

ou
se

T
h

e
B

ar
bi

ca
n

 is

on
e

of
 th

e
s

in

 P
ly

m
ou

th
.

W
h

en
 I

 c

h
om

e,
 I

 w
as

 ti
re

d
ag

ai
n

.

Ev
er

yo
n

e
in

 th
e

bo
at

 h
ad

 a

l

 .

T
h

is
 e

xe
rc

is
e

w
as

n
't

to
o

h
 .

hi
n

üb
er

 z
u

o

14

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 4.24
O

ur
 sc

ho
ol

 p
ap

er
O

pp
os

ite
s

(<
 >

)
W

ha
t p

eo
pl

e
do

Th
e

fo
ur

th
 w

or
d

Ge
rm

an
/E

ng
lis

h
Pi

ct
ur

es
Co

nt
ex

t
W

ha
t w

e
di

d
in

 o
ur

ho

lid
ay

s

1
O

u
r

sc
h

oo
l p

ap
er

is

 li
ke

 a
 s

m
al

l

m
 .

(t
o)

 p
u

sh
 –

(t
o)

 

s

(t
o)

 d
ri

n
k

–
th

ir
st

y
(t

o)
 e

at
 –

 

H
an

dy
 

D
o

yo
ur

 h
om

ew
or

k
b

yo

u
 m

ee
t y

ou
r

fr
ie

n
ds

.

W
e

w u

p
la

te
 in

 th
e

m
or

n
in

g.

2
It

 h
as

 lo
ts

 o
f

n

ab
ou

t o
u

r
sc

h
oo

l.

bo
ri

n
g

–

e
p th

ei
r

E
n

gl
is

h

w
at

er
 –

 m
u

ch
pe

op
le

 –
 

ei
n

ka
u

fe
n

 g
eh

en

(t
o)

C
an

 I
 h

av
e

a

sc
on

e?
 T

h
ey

'r
e

fa
n

ta
st

ic
!

W
e

m ou
r

fr
ie

n
ds

.

3
p

(t
o)

 s
el

l –

(t
o)

w to

o
m

u
ch

th
is

 –
 th

es
e

th
at

 –
 

m
it

 d
em

 A
u

to

fa
h

re
n

(t
o)

D
o

yo
u

 w
an

t m
or

e
or

 d
o

yo
u

 h
av

e

e
 ?

W
e

r ou
r

bi
ke

s.

4
t

Yo
u

'r
e

ri
gh

t.
–

Y
 .

m th
ei

r
ar

m
s

(t
o)

 r
id

e
–

a
ri

de
(t

o)
 v

is
it

 –
 a

 

W
ov

on
 h

an
de

lt
 d

ie

G
es

ch
ic

h
te

?
W

h
at

s

 ?

T
h

at
 T

-s
h

ir
t

do
es

n
't

re
al

ly
g

yo

u
r

sh
or

ts
.

W
e

s in
 th

e
se

a.

5
c

da
rk

 e
ye

s
–

b ey
es

g n
ic

e

pr
es

en
ts

m
at

ch
 –

 m
at

ch
es

h
al

f
–

 

di
e

fe
h

le
n

de
n

W
ör

te
r

th
e

m

M
y

br
ot

h
er

 c
an

't
re

ad
 –

 h
e'

s

o
 f

ou
r.

W
e

a go
od

 f
oo

d.

6
d

(t
o)

 g
o

do
w

n
 –

(t
o)

 g
o

s a
bo

at

su
m

m
er

 –
 w

in
te

r
sp

ri
n

g
–

a

H
as

t d
u

 e
s

ve
rs

ta
n

de
n

?
D

id
 y

?

i 

Su
e

is
 h

u
rt

 –
 h

er

ca
r

h
 a

n
ot

h
er

ca

r
th

is
 m

or
n

in
g.

W
e

w ca

rd
s

to
 o

u
r

gr
an

dp
ar

en
ts

.

7
Le

t's
 c

h
an

ge
 th

e

o

of
 th

e
pa

ge
s.

(t
o)

 g
et

 u
p

la
te

 –
(t

o)
 g

et
 u

p

e
s ot

h
er

 p
eo

pl
e

to
da

y
–

do
ye

st
er

da
y

–
 

si
ch

 e
tw

as

w
ü

n
sc

h
en

(t
o)

 m

Le
t's

 r
u

n

o
 th

e
be

ac
h

 in
to

 th
e

se
a!

W
e

m n
ew

 f
ri

en
ds

.

8
C

an
 y

ou
t

a

go
od

 s
to

ry
 f

or

ou
r

sc
h

oo
l p

ap
er

?

so
ft

 –
d w

h
en

 th
ey

ar

e
ol

d

m
u

m
 &

 d
ad

 –

pa
re

n
ts

gr
an

dm
a

&
 g

ra
nd

pa

–

H
at

 e
s

Sp
aß

ge

m
ac

h
t?

W
as

?

D
on

't
as

k
so

 m
an

y
qu

es
ti

on
s

–

j
 d

o
it

!

W
e

w ve
ry

 h
ap

py
!

15

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 5.15
W

ha
t p

eo
pl

e
do

O
pp

os
ite

s
(<

 >
)

By
 th

e
se

a
Co

nt
ex

t
Ge

rm
an

/E
ng

lis
h

Pi
ct

ur
es

Pr
ep

os
iti

on
s

1
h

u

n
de

r
th

e

be
d

ch
ea

p
–

Sh
e

kn
ow

s
a

lo
t –

sh

e'
s

re
al

ly

c
 .

w
ic

h
ti

g

W
e

h
av

e
a

h
ou

se

b
 th

e
se

a.

2
s

go
od

 –

h

T
h

e
aq

u
ar

iu
m

 is
 v

er
y

i

–
th

er
e'

s
a

lo
t t

o
se

e.

Sc
h

la
fp

ar
ty

t

Sh
e

lik
es

 a
ll

ki
n

ds

 fi
lm

s.

3
f

ev
er

yb
od

y
–

W
e

di
dn

't
h

av
e

a
bi

g
lu

n
ch

 –
 ju

st
 a

s
 .

I
bi

n
 d

ra
n

.

I

 .
s

So
rr

y,
 b

u
t I

 d
on

't

ag
re

e
 y

ou
.

4
c

th

ei
r

em
ai

ls

po
or

 –

c

I'
m

 s
ad

 th
at

 m
y

h
ol

id
ay

s

a

 .

en
dl

ic
h

, s
ch

lie
ß

lic
h

a

D
on

't
po

in
t y

ou
r

fi
n

ge
r

 m
e!

5
c

so

m
eo

n
e'

s
h

om
ew

or
k

ov
er

 1
8

–

 1
8

o

T
h

e
t

 to

C
aw

sa
n

d
B

ea
ch

 w
as

gr

ea
t!

fa
st

, b
ei

n
ah

e

v

W
e

ca
n

t't
 a

gr
ee

 a
 d

ay
 f

or

ou
r

pa
rt

y.

6
h

th

in
gs

sl
ow

 –

Yo
u

 c
an

 p
la

y
la

te
r,

bu
t

do
 y

ou
r

h
om

ew
or

k

f
 .

Ü
be

rp
rü

fu
n

g

Le
t m

e
ex

pl
ai

n
 th

is

 y
ou

.

7
p

br

ea
kf

as
t

lik
es

 –

d

A
re

 y
ou

 r
ea

dy
?

–

N
o,

 n

 .
G

iv
e

m
e

5
m

in
u

te
s.

W
ar

en
, G

ü
te

r

H
e

po
in

te
d

 a
 s

h
ip

 f
ar

aw

ay
 o

n
 th

e
se

a.

8
t

ph

ot
os

T
h

at
's

 h
ar

d!

T
h

at
's

 e
 !

r

H
e

h
as

 n
o

fr
ie

n
ds

 –
h

e'
s

ve
ry

l
 .

ei
n

e
R

ed
e

h
al

te
n

(t
o)

 g

Sh
e

do
es

n
't

fe
el

h
ap

py

th

e
m

om
en

t.

16

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheet 5.25
W

ha
t I

 d
id

 y
es

te
rd

ay
Th

e
fo

ur
th

 w
or

d
Pi

ct
ur

es
Ge

rm
an

/E
ng

lis
h

De
fin

iti
on

s
Tw

o-
pa

rt
 v

er
bs

Co
nt

ex
t

1
I

s
in

 m
y

be
d.

to
da

y
–

fe
el

ye
st

er
da

y
–

ba
ld

G
re

at
 B

ri
ta

in
 a

n
d

N
or

th
er

n
 I

re
la

n
d

th
e

U
 (

)

(t
o)

 r
u

n

 s
b.

T
h

e
fi

lm
 is

 in

E
n

gl
is

h
, b

u
t i

t h
as

G

er
m

an
s

 .

2
I

w
m

y
n

ew
 je

an
s.

an
gr

y
–

(t
o)

 s
h

ou
t

h
ap

py
 –

(t
o)

Fi
gu

r,
P

er
so

n
 (a

u
s

B
u

ch
 o

de
r

Fi
lm

)

c

a
br

ig
h

t h
ai

r
co

lo
u

r

b

(t
o)

 g
o

W

h
y

ar
e

yo
u

r
lo

ok
in

g
at

 m
e

l

 ?

3
I

s
m

y
ol

d
bi

ke
.

ey
es

 –
 (t

o)
 s

ee
 s

th
.

n
os

e
–

(t
o)

 s

th
.

T
h

ea
te

rs
tü

ck
an

ot
h

er
 w

or
d

fo
r

th
e

‘m
id

dl
e’

th
e

c

(t
o)

 tu
rn

T
h

e
pi

an
o

do
es

n
't

go
 t

th
e

do
or

 –
 it

's
 to

o
bi

g.

4
I

r
an

 in
te

re
st

in
g

bo
ok

.

go
od

 –
 th

e
be

st
bi

g
–

p

Sc
h

lü
ss

el
w

or
t

n
ot

 d
iff

er
en

t f
ro

m

st
h

.
th

e
s

 s

th
.

(t
o)

 lo
ok

 s
th

.

H
ow

 d
id

 y
ou

g
 h

er
e?

–
B

y
bu

s.

5
I

s
em

ai
ls

 to
 m

y
fr

ie
n

ds
.

9
 a

m
 –

 ti
m

e
£

35
 –

A
u

sd
ru

ck
,

R
ed

ew
en

du
n

g
(t

o)
 m

ak
e

a
pi

ct
u

re
w

it
h

 a
 p

en
ci

l

(t
o)

 d

Le
t's

 s
to

p
n

ow
 a

n
d

go

 a
ft

er
 th

e
br

ea
k.

D
on

't
ju

m
p

fr
om

 th
e

ro
ck

s
–

it
's

d
 !

6
I

g
a

ta
lk

 a
bo

u
t

P
ly

m
ou

th
.

(t
o)

 tr
av

el
 –

 tr
av

el
le

r
(t

o)
 s

m
u

gg
le

 –

N
eb

en
sa

tz
10

0
 y

ea
rs

; f
or

ex

am
pl

e
19

0
0

–1
9

9
9

c

(t
o)

 g
et

 th
e

bu
s

C
aw

sa
n

d
is

 n
ot

 a

to
w

n
 –

 it
's

 a

v
 .

7
I

t
ev

er
yo

n
e

ab
ou

t m
y

h
ol

id
ay

s.

(t
o)

 k
n

ow
 a

 lo
t –

cl

ev
er

(t
o)

 w
ei

gh
 a

 lo
t –

f

W
or

ts
te

llu
n

g

w

h
e

or
 s

h
e

w
ri

te
s

bo
ok

s

an
 a

(t
o)

 g
o

w

I
h

av
e

to
 g

o
n

ow
.

G
 !

8
I

s
a

lo
t o

f
E

n
gl

is
h

.

‘g
oo

d’
 –

 w
or

d
‘g

’ – l

V
ie

l G
lü

ck
!

G

 !

a
pa

rt
 o

f
a

fi
lm

 o
r

pl
ay

s

(t
o)

 s
it

D

id
 y

ou
 f

sa

d
w

h
en

 y
ou

 le
ft

P

ly
m

ou
th

?

1 Language Action Sheet 1.1

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

Personal pronouns pp. 20–22
Personalpronomen

1 Look at 1 and 2 (p. 20) and complete these
sentences.

Sieh dir 1 und 2 (S. 20) an und vervollständige diese
Sätze.

 ’m new here. ’m from London.

Hey, ’re at Plymstock School.

 ’s in class 7EB. ’s new at Plymstock.

 ’s eleven. ’s in Year 7.

Oh Lucy, look at the time. ’s 8:25.

Hurry up … ’re late.

Sam, Lucy, you ’re in class 7EB.

Sam and Lucy are at Plymstock. They’re eleven.

2 Write the correct personal pronouns in the

speech bubbles.
Schreib die richtigen Personalpronomen in die
Sprechblasen.

3 Now look at Grammar File 1 on p. 157
of your English book.

Schau dir jetzt Grammar File 1 auf S. 157 deines
Englischbuches an.

1st person

2nd person

3rd person

 I

 , ,

1 Language Action Sheet 1.2

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The verb be: long and short forms / statements pp. 20–22
Das Verb be („sein“): Lang- und Kurzformen / Aussagen

1 Look at 1 and 2 (p. 20) and complete the short
forms of be (’m, …).
Then write the long forms (am, …) next to them.

Sieh dir 1 und 2 (S. 20) an und vervollständige die
Kurzformen von be (’m, …).
Dann schreibe die Langformen (am, …) daneben.

Short forms Long forms Short forms Long forms

I’m

You’

He’

She’

It’

I am

You

He

She

It

We’

You’

They’

We

You

They are

2 a) Look at 1 (p. 20) again and complete these

negative statements.
Sieh dir 1 (S. 20) noch einmal an und vervollständige
diese verneinten Aussagen.

My first day at a new school and you ’t there.

Don’t go. We ’t late.

You ’t from Plymouth. – No, I’ .

 b) Write the long forms of the negatives next

to the short forms.
Schreibe die Langformen der Verneinungen neben die
Kurzformen.

Short forms Long forms Short forms Long forms

I’m not

You aren’t

He isn’t

She isn’t

It isn’t

I

You

He

She

It

We aren’t

You aren’t

They aren’t

We

You

They

3 Now look at Grammar File 2a on p. 158. Schau dir jetzt Grammar File 2a auf S. 158 an.

1 Language Action Sheet 1.3

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The verb be: questions and short answers pp. 26–27
Das Verb be („sein“): Fragen und Kurzantworten

1 Look at 1 (p. 26) and complete these questions. Sieh dir 1 (S. 26) an und vervollständige diese Fragen.

 you in a football team? – No, .

 you from Plymouth? – Yes, .

 your dad from the USA? – No, he .

2 Change the questions into statements.
Then draw lines to show the difference.
(Look at the example first.)

Verwandle die Fragen in Aussagen.
Dann zeichne Linien ein, um die Unterschiede zu
zeigen. (Schau dir erst das Beispiel an.)

Example: Is Sam from London?

 Sam is from London.

Is Maya at Coombe Dean?

 at Coombe Dean.

Are they in Year 7?

 in Year 7.

3 Look at the statements. Then complete the
questions and short answers.

Sieh dir die Aussagen an. Dann vervollständige die
Fragen und Kurzantworten.

statement question short answer

I’m a student. Are you a student? – Yes, I .

Maya is eleven. Lucy eleven too? – , .

Sam and Lucy are in Year 7. Holly in Year 7 too? – No, .

Lucy is from Plymouth. Sam from Plymouth too? – , .

The Pascoes are from England. your parents from England? – , they .

4 Now look at Grammar File 2b and 2c
on p. 158.

Schau dir jetzt Grammar File 2b und 2c auf S. 158 an.

1 Language Action Sheet 1.4

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

can („können“) p. 32

1 Look at these sentences from 3 and 4 (p. 32).

Complete them.
Sieh dir diese Sätze aus 3 und 4 (S. 32) an.
Vervollständige sie.

(see) I can see a yellow pencil.

(see) Boris a yellow pencil.

(spell) I “cupboard”.

(say) I can’t it in English.

(say) you it in German? – Yes, I . / No, I can’t.

(go) I to the toilet, please? – Yes, you .

(open) I the window, please? – No, you .

2 a) Look at this English sentence.
Colour the boxes: use green for can, red for
spell and blue for her name.

Sieh dir diesen englischen Satz an.
Male die Kästchen aus: Verwende grün für can,
rot für spell und blau für her name.

My sister can spell her name.

Meine Schwester kann .

 – Now complete the German translation and
colour the boxes. Use the same colours:
green for kann, blue for ihren Namen, etc.

Vervollständige jetzt die deutsche Übersetzung und
male die Kästchen aus. Verwende dieselben Farben:
grün für kann, blau für ihren Namen usw.

 – Compare the English and the German

sentence. What is different?
Vergleiche den englischen und den deutschen Satz.
Was ist der Unterschied?

 b) Which is the correct rule for can – a, b or c? Was ist die richtige Regel für can – a, b oder c?

 a comes before can.
 steht vor can.

b stays together with can.
 bleibt mit can zusammen.

c is at the end of the sentence,
 after the object.
 steht am Ende des Satzes, nach dem Objekt.

3 Now look at Grammar File 5 on p. 160. Schau dir jetzt Grammar File 5 auf S. 160 an.

The verb, for example spell,
Das Verb, zum Beispiel spell,

2 Language Action Sheet 2.1

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple present: positive statements pp. 38–40
Die einfache Form der Gegenwart: bejahte Aussagen

1 a) Look at 3 (p. 39) and complete these
sentences.

Sieh dir 3 (S. 39) an und vervollständige diese Sätze.

“That’s Skip. I him in the morning.”

“Hey, you a nice bedroom.”

“He always the paper there.”

“Mink, our cat – she the sofa.”

“Dad likes games. We at weekends.”

“Wow, you lots of games.”

Then Maya and Abby go for a walk with Skip.

 b) Draw a red box around all the subjects

(I, you, …).
Draw a blue box around all the verbs (feed, …).

Male ein rotes Kästchen um alle Subjekte (I, you, …).
Male ein blaues Kästchen um alle Verben (feed, …).

 c) Which translation is best: a, b or c? Welche Übersetzung passt am besten: a, b oder c?

 a Es ist Nachmittag, und wir spielen Fußball.

b Nachmittags können wir Fußball spielen.

c Nachmittags spielen wir immer Fußball.

2 a) Look again at your sentences in 1a).

Complete the table with the verbs.
Sieh dir deine Sätze in 1a) noch einmal an.
Vervollständige die Tabelle mit den Verben.

Subject + verb

I feed

You

He

She

Subject + verb

We

You

They

 b) Some verb forms have an -s at the end.

Mark them in yellow. Then draw a red box
around their subjects.

Manche Verbformen haben ein -s am Ende.
Markiere sie gelb. Dann male ein rotes Kästchen um
ihre Subjekte.

3 Now look at Grammar File 6a and 6b on

pp. 160–161.
Schau dir jetzt Grammar File 6a und 6b auf S. 160–161
an.

In the afternoon, we play football.

2 Language Action Sheet 2.2

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple present: negative statements pp. 44–45
Die einfache Form der Gegenwart: verneinte Aussagen

1 a) Look at 1 (p. 44) and complete these
sentences.

Sieh dir 1 (S. 44) an und vervollständige diese Sätze.

I like cricket, Uncle.

You don’t cricket!

He time for sport.

She to Plymstock, Uncle.

We all in India.

They in South Africa.

 b) Draw a red box around all the subjects

(I, You, …) in your sentences.
Draw a blue box around all the verbs (like, …).

Male ein rotes Kästchen um alle Subjekte (I, You, …)
in deinen Sätzen.
Male ein blaues Kästchen um alle Verben (like, …).

2 a) Look again at your sentences in 1a).

Complete the table with the subjects and verbs.
Sieh dir deine Sätze in 1a) noch einmal an.
Vervollständige die Tabelle mit den Subjekten und Verben.

Subject + verb

I don’t like

You

Subject + verb

We live

 b) What is different with the 3rd person singular

(he, she, it)?
Mark the differences in yellow.

Was ist anders bei der 3. Person Singular (he, she, it)?
Markiere die Unterschiede gelb.

 c) Now complete the rule for negative

statements in the simple present.
Nun vervollständige die Regel für verneinte Aussagen
im simple present.

Simple present, negative statements: I, you, we, they + + infinitive

 he, she, it + + infinitive

3 Now look at Grammar File 6c on p. 162. Schau dir jetzt Grammar File 6c auf S. 162 an.

3 Language Action Sheet 3.1

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple present: Yes/No-questions and short answers pp. 58–60
Die einfache Form der Gegenwart: Entscheidungsfragen und Kurzantworten

1 a) Look at 1 (p. 58) and 4 (p. 59) and complete
these sentences.

Sieh dir 1 (S. 58) und 4 (S. 59) an und vervollständige
diese Sätze.

 I any good jokes? Yes, of course.

 you a camera? – Yes, I .

Mukesh? he like it? – Yes, he .

 she in a nice house?

– Yes, .

 Plymstock a tennis club?

– No, it .

 we maths homework?

 you go sailing, Abby and Maya?

– Yes, we .

What about her brothers?

Do they sailing too?

– Yes, .

 b) What is different with he, she, it?

Mark the differences in yellow.
Was ist anders bei he, she, it?
Markiere die Unterschiede gelb.

2 a) Look at the examples first.

Then complete the short answers.
Sieh dir zuerst die Beispiele an.
Dann vervollständige die Kurzantworten.

Examples: Do you play basketball? – Yes, I do. / – No, I don’t.
 Does Sam know any good jokes? – Yes, he does. / – No, he doesn’t.

Do Abby and Lucy like Sam’s jokes?

Does Abby know Justin?

Do Lucy’s friends go to a school club?

Does Abby live near the sea?

– No, they .

– No, .

– Yes, .

– Yes, .

 b) Now complete these questions and short

answers.
Jetzt vervollständige diese Fragen und Kurzantworten.

 you and your family do sport?

 your mum have any brothers or sisters?

 your dad like the sea?

 you go to a school club?

– , we .

– , .

– , .

– , I .

3 Now look at Grammar File 8a on p. 163. Schau dir jetzt Grammar File 8a auf S. 163 an.

3 Language Action Sheet 3.2

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple present: Questions with question words pp. 64–65
Die einfache Form der Gegenwart: Fragen mit Fragewörtern

1 Look at 1 (p. 64) and complete these sentences. Sieh dir 1 (S. 64) an und vervollständige diese Sätze.

 you work now? – Near Boston harbour. In a TV studio.

 you do there? – I edit TV programmes.

 you work? – I finish at 7 o’clock.

How you the video camera? – It’s great, Dad.

 Dad work so much? – Because he loves his work, Justin.

2 a) Look at the answers and complete the

questions with the right question words.
Sieh dir die Antworten an und vervollständige die Fragen
mit den richtigen Fragewörtern.

 sport do you do? – I do judo. And I play football.

 do you do judo? – In the gym at school.

 do you go to judo training? – On Friday evenings.

 often do you play football? – We play every day, after school.

 b) Now complete these questions with the right

question words and do or does.
(The answers can help you.)

Jetzt vervollständige diese Fragen mit den richtigen
Fragewörtern und do oder does.
(Die Antworten können dir helfen.)

 you want to go? – We want to go to Italy.

 you want to go? – In May.

 you want to go to Italy? – Because my mum loves Italy.

 she love Italy? – Because it’s nice and warm there.

 you want to do there? – We want to visit Rome and go swimming in the sea.

3 Now look at Grammar File 8b on p. 164. Schau dir jetzt Grammar File 8b auf S. 164 an.

4 Language Action Sheet 4.1

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple past of be pp. 82–83
Die einfache Form der Vergangenheit von be

1 a) Find the sentences in 1 (p. 82).
Complete them.

Finde die Sätze in 1 (S. 82). Vervollständige sie.

Dad, where you last weekend? – I busy at the weekend, so I at home.

 the video OK? – It really good.

We in a film, Dad. – What film it?

– No, Dad, we at the cinema. It our film. We the actors.

So, you the cameraman? – Yes, I .

 b) Draw a red box around all the forms of was

and were.
Male ein rotes Kästchen um alle Formen von was und
were.

2 Complete the tables. Use a green pen for the

simple present and a red pen for the simple
past.

Vervollständige die Tabellen. Verwende einen grünen
Stift für das simple present und einen roten Stift für das
simple past.

POSITIVE STATEMENTS
simple present simple past

NEGATIVE STATEMENTS
Simple present simple past

I am I was

You You

He/She/It He/She/It

We are We

You You

They They

I’m not I wasn’t

You You

He/She/It He/She/It

We aren’t We

You You

They They

3 Which time phrase goes with this sentence:

a, b or c?
Welche Zeitangabe passt zu diesem Satz:
a, b oder c?

 a next week.

b now.

c yesterday.

4 Now look at Grammar File 11 on p. 165. Schau dir jetzt Grammar File 11 auf S. 165 an.

I was sick …

4 Language Action Sheet 4.2

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple past: positive statements pp. 84–86
Die einfache Form der Vergangenheit: bejahte Aussagesätze

1 a) Find the sentences in 1 (pp. 84–85).
Complete them. Then write the infinitives of the
verbs in the table on the right.

Sieh dir diese Sätze aus 1 (S. 84–85) an.
Vervollständige sie. Dann schreib die Infinitive der
Verben in die Tabelle rechts.

On Saturday morning, Plymstock play against Devonport.

“We there by minibus. Mr Tyler too.”

“In the last minute, we Devonport’s best player.”

“Then I two points … And so we the match.”

“Then I Dad in the car and him my medal.”

Infinitive (Grundform)

(to) play

(to) (to)

(to)

(to) (to)

(to) (to)

 b) Four of the verbs in 1a) are regular. Draw a

green box around their simple past-endings.

 The other four verbs in 1a) are irregular. Mark
them in yellow.

Vier der Verben in 1a) sind regelmäßig. Male ein
grünes Kästchen um ihre Simple past-Endungen.

Die anderen vier Verben in 1a) sind unregelmäßig.
Markiere sie gelb.

2 Look at the verbs in the box.

Write their simple past forms in the right group.
Sieh dir die Verben im Kasten an.
Schreib ihre Simple past-Formen in die richtige Gruppe.

arrive + -ed = arrived

plan + -ed = planned

copy + -ed = copied

come – came (irregular)

3 Which is correct – a, b or c? Was ist richtig – a, b oder c?

 a talk about next week, next year, …

b talk about every day, now, …

c talk about yesterday, last week, last year, …

4 Now look at Grammar File 12 on

pp. 165–166.
Schau dir jetzt Grammar File 12 auf S. 165–166 an.

With the simple past, you can …

4 Language Action Sheet 4.3

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple past: negative statements pp. 88–89
Die einfache Form der Vergangenheit: verneinte Aussagesätze

1 a) Find the sentences in 1 (p. 88).
Complete them.

Finde die Sätze in 1 (S. 88). Vervollständige sie.

Sam . He walked. He happy.

“I saw our school in Plymstock.” – “I Plymstock School – it was too far away.”

“Sam the ride, Dad.”

“And he look out.”

2 a) Which is the correct rule for negative

statements in the simple past – a, b or c?
Was ist die richtige Regel für verneinte Aussagesätze
im simple past – a, b oder c?

 a didn’t + infinitive.

b didn’t + ed-form of the verb.

c doesn’t + ed-form of the verb.

 b) Look at the positive statements on the left.

Complete the negative statements on the right.
Sieh dir die bejahten Aussagen links an.
Vervollständige die verneinten Aussagen rechts.

 positive statement negative statement

 Abby missed the bus.

 Lucy and Maya saw lots of sights.

Sam the bus.

Sam any sights.

3 Complete and compare.

Use a green pen for the simple present and
a red pen for the simple past.

Vervollständige und vergleiche.
Verwende einen grünen Stift für das simple present und
einen roten Stift für das simple past.

SIMPLE PRESENT I like the Big Wheel, but my parents like it. It’s too high for them.

Mukesh likes computer games, but he cricket.

SIMPLE PAST I liked our day at the Hoe last Sunday, but my parents it.

Lucy and her friends liked the Big Wheel, but Sam like it.

4 Now look at Grammar File 13 on p. 166. Schau dir jetzt Grammar File 13 auf S. 166 an.

You make negative statements
in the simple past with …

4 Language Action Sheet 4.4

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The simple past: questions and short answers pp. 92–94
Die einfache Form der Vergangenheit: Fragen und Kurzantworten

1 Find the sentences in 1 (p. 92).
Complete them.

Finde die Sätze in 1 (S. 92). Vervollständige sie.

Did you a good Sunday? – Yes, I .

 Maya tell you about it? – No, she .

Where you ? – We sailed to a beach near Ivy Island.

 you see? – Seals! There was a big group of seals on the beach.

 you baby seals on Sunday too? – No, I .

2 a) Which is the correct rule for questions in

the simple past – a, b or c?
Was ist die richtige Regel für Fragen im simple past –
a, b oder c?

 a did + subject + ed-form of the verb.

b did + subject + infinitive.

c do + subject + ed-form of the verb.

 b) Look at the statements on the left. Complete

the questions and short answers on the right.
Sieh dir die Aussagen links an. Vervollständige die
Fragen und Kurzantworten rechts.

 statement

 Abby went sailing with Maya.

 Maya and Justin liked Lucy’s party.

question

Did Lucy sailing too? – No, she .

 Abby the party? – Yes, she .

3 Complete and compare.

Use a green pen for the simple present and
a red pen for the simple past.

Vervollständige und vergleiche.
Verwende einen grünen Stift für das simple present und
einen roten Stift für das simple past.

SIMPLE PRESENT I like hockey. What about you? you like hockey?

Sam likes basketball. And Justin? Justin basketball?

SIMPLE PAST I liked our day at the Hoe last Sunday. And you? you it?

Lucy liked the Big Wheel, but what about Sam? Sam it?

4 Now look at Grammar File 14 on p. 167. Schau dir jetzt Grammar File 14 auf S. 167 an.

You make questions in the simple past
with …

5 Language Action Sheet 5.1

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The present progressive: positive and negative statements pp. 104–107
Die Verlaufsform der Gegenwart: bejahte und verneinte Aussagen

1 Look at 1 (p. 104) and complete these sentences. Sieh dir 1 (S. 104) an und vervollständige diese Sätze.

I’ look at rock pools.

Sam tell jokes again.

She’ a pink top.

It’ from my rucksack.

We’ back home.

They’ tag.

2 a) Which translation is best: a, b or c? Welche Übersetzung passt am besten: a, b oder c?

 a Sam läuft immer hinter den Mädchen her.

b Sam läuft gerade hinter den Mädchen her.

c Sam wird hinter den Mädchen herlaufen.

 b) You make the present progressive with …

a, b oder c? Mark the correct answer in yellow.
Man bildet das present progressive mit … a, b oder c?
Markiere die richtige Antwort gelb.

a being + verb b ’m/’re/’s + verb + ing c verb + ing

3 Now complete these negative sentences from

1 (p. 104).
Vervollständige jetzt diese verneinten Sätze aus 1 (S. 104)

The others are swimming now. I’m . It’s too cold for me.

Come on Sam – you running fast enough.

Justin now. I’m filming.

They smiling at her. They’re making silly faces.

4 Look at the verbs in the box.

Where do they go – in group A, B or C?
Sieh dir die Verben im Kasten an.
Wohin gehören sie – in Gruppe A, B oder C?

A wear à wearing B smile à smiling C run à running

5 Now look at Grammar File 16a and 16b on

p. 168.
Schau dir jetzt Grammar File 16a und 16b auf S. 168 an.

Sam is running after the girls.

5 Language Action Sheet 5.2

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

The present progressive: questions and short answers pp. 108, 110
Die Verlaufsform der Gegenwart: Fragen und Kurzantworten

1 Look at 1 (p. 108) and complete these dialogues. Sieh dir 1 (S. 108) an und vervollständige diese Dialoge.

Are those kids really sleep ? – Yes, they are.

 you the fish? – No, we . We’re watching a film about fish.

What’s that diver ? – It’s feeding time, so he’s feeding the sharks.

 you push that boy? – What boy?

That blond boy. you with him? – No, .

2 Change the questions into statements.

Then draw lines to show the difference.
(Look at the example first.)

Verwandle die Fragen in Aussagen.
Dann zeichne Linien ein, um die Unterschiede zu
zeigen. (Schau dir erst das Beispiel an.)

Example:

Are they working?

They are working.

Is Lucy fighting with Holly?

 with Holly.

Are they having fun?

 fun.

3 Now complete these questions and short
answers.

Vervollständige jetzt diese Fragen und Kurzantworten.

Are you your homework at the moment? – Yes, I . / No, I’ not.

 you fun? – Yes, I . / No, I’ .

 your dad help you? – Yes, he . / No, he .

 your mum work in the garden now? – Yes, she . / No, she .

 Morph cards? – .

4 Now look at Grammar File 16c on p. 169. Schau dir jetzt Grammar File 16c auf S. 169 an.

5 Language Action Sheet 5.3

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

Word order in sub-clauses pp. 112, 114
Die Wortstellung in Nebensätzen

1 Find the sentences in 1 (p. 112). Complete them. Finde die Sätze in 1 (S. 112). Vervollständige sie.

I know that because in the village.

We have to know what our mini-talk is about before .

2 a) Read the main clauses below.
Colour the boxes: use red for the subjects,
orange for the verbs and green for the objects.

Lies die Hauptsätze unten.
Male die Kästen aus: Verwende rot für die Subjekte,
orange für die Verben und grün für die Objekte.

Main clause (Hauptsatz) Sub-clause (Nebensatz)

 S V O

Maya likes Plymouth because she loves the sea.

The students asked questions when Sam and Justin finished their talk.

 Now look at the sub-clauses in 2a).
– Colour the boxes with the same colours:
red for the subjects, orange for the verbs and
green for the objects.
– Write S for subject, V for verb and O for
object in the correct boxes.

Sieh dir nun die Nebensätze in 2a) an.
– Male die Kästen mit denselben Farben aus:
rot für die Subjekte, orange für die Verben und
grün für die Objekte.
– Schreib S für Subjekt, V für Verb und O für Objekt in
die richtigen Kästen.

 b) Complete the rules for word order in

English sentences. Then colour the boxes.
Use the same colours as in 2a).

Vervollständige die Regeln für die Wortstellung in
englischen Sätzen. Dann male die Kästen aus.
Nimm dieselben Farben wie in 2a).

 Word order in the English main clause:
Die Wortstellung im englischen Hauptsatz:

 S

Word order in the English sub-clause:
Die Wortstellung im englischen Nebensatz:

3 Complete the German sentence. Colour all the
boxes. Use the same colours as in 2. What is
different?

Vervollständige den deutschen Satz. Male alle Kästen
aus. Nimm dieselben Farben wie in 2. Was ist der
Unterschied?

Morph likes the library because he likes books.

Morph mag die Bücherei, weil .

4 Now look at Grammar File 17 on pp. 169–170. Schau dir jetzt Grammar File 17 auf S. 169–170 an.

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheets – Lösungen

Numbers (1) Colours Questions Animals (1) Prepositions Things in
Plymouth

German/
English

1 four black What bear from tower
Welcome to
Plymouth.

2 ten orange Are snake in sea Here we go.

HW
G 1

3 fourteen red Is dog to boat Follow me.

4 two yellow What’s cat on hill(s)
my favourite
animal

5 eight brown Can bird of river
there is, there
are

6 twelve blue Where rabbit near pool
Let me show
you …

7 three green How horse at big wheel
Yes, that’s
right.

8 eleven pink Am rat for castle See you.

Numbers (2) In a classroom What we do Animals (2) Definitions In a school bag Context

1 forty board put frog colours sharpener girl

2 fifty-five cupboard give whale numbers pencil game

HW
G 2

3 fifteen chair count ant times rubber double

4 eighty-seven clock meet butterfly week pen legs

5 sixty-six door open lion year exercise book that’s wrong

6 eighteen window talk monkey town ruler strange

7 thirty-nine teacher go pig picture pencil case without

8 a / one
hundred

desk see guinea pig classroom glue stick Every

Times and days Opposites Subjects Context German/English Pictures What we do at
school

1 What new French birthday fall asleep football learn

2 o’clock Bye Science please You’re late. shoe spell

Unit 1.1

3 half past
eleven

short Religion Thank you (I’m) sorry. swimmer ask

4 quarter to
twelve

there History too I don’t know. yoghurt read

5 quarter past
eleven

answer Maths dark Have a go. trainers work

6 Monday catch PE find Watch out! toilet look at

7 Wednesday don’t like Geography know We’re finished. flat help

8 Thursday sad ICT forget
What’s for
homework?

page write

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheets – Lösungen

Months The fourth word What we do German/English Definitions At school Context

1 January their eat
the next
question

home student place

2 March third wear
Nice to meet
you.

mum uniform surprised

Unit 1.2

3 October brother watch at school friendly gym What

4 June women wait for
there aren’t
any

hour library group

5 May that act out we can’t like breaks silly

6 February winner live good at art always canteen appointment

7 December who? hurry up
at 5 Dean
Street

navy timetable When

8 September him do corner shop little lessons back

Rooms Prepositions Pictures Definitions German/English Food and drink The fourth word

1 living room till hair water maybe bread its

2 classroom for fish story only potatoes drink

Unit 2.1

3 bathroom into house clothes often cake person

4 bedroom on tree toy of course cheese her

5 dining room for plate sleep near here sandwiches watch

6 kitchen in tea single suddenly meat make

7 gym onto garden feed Why? milk us

8 library at ship cream text vegetables sit

Things in a
house Opposites What we eat Families German/English Pictures Context

1 armchair downstairs breakfast uncle run crab present

2 lamp small dinner cousin think police officer would

Unit 2.2

3 TV wake up soup
grandma /
grandmother

take seagull no

4 sofa after scones aunt look harbour away

5 bed doesn’t have ice cream twins go sailing trophy down

6 table never fruit salad divorced jump basket cup

7 computer cold jam married tell paper trouble

8 chair remember dessert dead shout road that

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheets – Lösungen

What people
do Context Pictures Definitions Activities (1)

We do …
The fourth

word Adjectives German / 
English

1 get up some hand joke judo lives tired
How are
you?

2 turn … on collect mouth sometimes yoga stop thirsty lunchtime

Unit 3.1

3 edit called bottle love job address perfect It’s about

4 get understand chocolate voice gymnastics tired sick
What’s she
like?

5 ride kits coin programme gardening on scary
make
friends

6 walk Try/Take letter midnight jump traveller wet usually

7 grow area bike age kung fu bark free
How do you
like it?

8 clean idea beach child homework am boring Me too

Activities (2)
We play … Opposites What we do Activities (3)

We go …
German / 
English Pictures Context The fourth

word

1 basketball quiet listen to swimming imagine museum information everybody

2 guitar young send skating Come on ghost from … to call

Unit 3.2

3 cards finish hear dancing Listen attic have to children

4 drums behind join running
someone
who

moon ready pound

5 chess nothing visit shopping have fun money too in

6 piano inside smell singing the matter ticket taste part

7 volleyball later ask riding turn around table much diaries

8 instrument out of guess sailing it’s you umbrella sell because

What we do Context Pictures What I did
yesterday

Parts of the
body At the sea Adjectives German/

English

1 break together garage got hand holidays silky
Guess what,
Dad …

2 stay better box was head county careful
We couldn’t
go back.

Unit 4.1

3 score pronunciation cinema had nose kilometre slow
on the way
to

4 arrive past lake went ear sand poor
around the
beach

5 miss excited zoo saw eye shorts high I’m cold.

6 use against actors played mouth picnic true
I’m sorry
about

7 smile between chain won leg Island far be busy

8 leave sights bell came hair life jacket hard over to

©
  2

01
4

Co
rn

el
se

n
Sc

hu
lv

er
la

ge
 G

m
bH

, B
er

lin
. 

Al
le

 R
ec

ht
e

vo
rb

eh
al

te
n.

Vocabulary Action Sheets – Lösungen

Our school
paper Opposites What people

do
The fourth

word
German/
English Pictures Context What we did in

our holidays

1 magazine pull sit down hungry
mobile
(phone)

cage before woke

2 news exciting practise many go shopping worm another met

Unit 4.2

3 paragraph buy weigh those go by car sun enough rode

4 title
You’re
wrong.

move visit
What is the
story about?

orange go with swam

5 caption bright get halves
the missing
words

spot only ate

6 drawing up steer autumn
Did you get
it?

invitation hit wrote

7 order early save did make a wish island over made

8 think of hard die grandparents Was it fun? minibus just were

What people do Opposites By the sea Context German/English Pictures Prepositions

1 hide expensive ferry clever important face by

2 sneeze bad harbour interesting sleepover tourist of

Unit 5.1

3 fall nobody seagull snack It’s my turn. sign with

4 check rich coast are over at last rucksack at

5 copy under ocean trip almost village on

6 hold fast aquarium first check planet to

7 prepare dislikes shark not yet goods line to

8 take easy rock lonely give a talk paper at

What I did
yesterday The fourth word Pictures German/English Definitions Two-part verbs Context

1 slept felt farmer soon
United
Kingdom (UK)

after subtitles

2 wore laugh market character blond(e) down like that

Unit 5.2

3 sold smell cart play centre around through

4 read the biggest pepper keyword same as for get

5 sent price light phrase draw on dangerous

6 gave smuggler dress sub-clause century off village

7 told fat sword word order author with Goodbye

8 spoke letter prison Good luck! scene down feel

 Language Action Sheets – Lösungen

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

LAS 1.1
I’m new here. I’m from London.
Hey, you’re at Plymstock School.
He’s in class 7EB. He’s new at Plymstock.
She’s eleven. She’s in Year 7.
Oh Lucy, look at the time. It’s 8:25.

Hurry up … we’re late.
Sam, Lucy, you’re in class 7EB.
Sam and Lucy are at Plymstock. They’re eleven.

I
you
he, she, it

we
you
they

LAS 1.2
I’m
You’re
He’s
She’s
It’s

I am
You are
He is
She is
It is

We’re
You’re
They’re

We are
You are
They are

My first day at a new school and you aren’t there.
Don’t go. We aren’t late.
You aren’t from Plymouth. – No, I’m not.

I’m not
You aren’t
He isn’t
She isn’t
It isn’t

I am not
You are not
He is not
She is not
It is not

We aren’t
You aren’t
They aren’t

We are not
You are not
They are not

LAS 1.3
Are you in a football team? – No, I’m not.
Are you from Plymouth? – Yes, I am.
Is your dad from the USA? – No, he isn’t.

Is Maya at Coombe Dean?
Maya is at Coombe Dean.

Are they in Year 7?
They are in Year 7.

I’m a student. Are you a student? – Yes, I am.
Maya is eleven. Is Lucy eleven too? – Yes, she is.
Sam and Lucy are in Year 7. Is Holly in Year 7 too? – No, she isn’t.
Lucy is from Plymouth. Is Sam from Plymouth too? – No, he isn’t.
The Pascoes are from England. Are your parents from England? – No, they aren’t. oder Yes, they are.

LAS 1.4
(see) I can see a yellow pencil.
(see) Boris can see a yellow pencil.
(spell) I can spell “cupboard”.
(say) I can’t say it in English.
(say) Can you say it in German? – Yes, I can. / No, I can’t.
(go) Can I go to the toilet, please? – Yes, you can.
(open) Can I open the window, please? – No, you can’t.

My sister can spell her name.

Meine Schwester kann ihren Namen buchstabieren.

Lösung b ist korrekt: The verb, for example spell, stays together with can.
 Das Verb, zum Beispiel spell, bleibt mit can zusammen.

1

1

2

2 a)

1

2

3

1

2 a)

 b)

 b)

 Language Action Sheets – Lösungen

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

LAS 2.1
“That’s Skip. I feed him in the morning.”
“Hey, you have a nice bedroom.”
“He always reads the paper there.”
“Mink, our cat – she likes the sofa.”

“Dad likes games. We play at weekends.”
“Wow, you have lots of games.”
Then Maya and Abby go for a walk with Skip.

 c) Lösung c ist korrekt: In the afternoon, we play football. Nachmittags spielen wir immer Fußball.

I feed
You have
He reads
She likes

We play
You have
They go

LAS 2.2
 I don’t like cricket, Uncle.
 You don’t like cricket!
He doesn’t have time for sport.
She doesn’t go to Plymstock, Uncle.

We don’t all live in India.
They don’t live in South Africa.

 I don’t like
 You don’t like
 He doesn’t have
 She doesn’t go

We don’t live
They don’t live

Simple present, negative statements: I, you, we, they + don’t + infinitive
 he, she, it + doesn’t + infinitive

LAS 3.1
Do I know any good jokes? Yes, of course.
Do you have a camera? – Yes, I do.
Mukesh? Does he like it? – Yes, he does.
Does she live in a nice house? – Yes, she does.
Does Plymstock have a tennis club? – No, it doesn’t.

Do we have maths homework?
Do you go sailing, Abby and Maya? – Yes, we do.
What about her brothers?
Do they go sailing too? – Yes, they do.

Do Abby and Lucy like Sam’s jokes?
Does Abby know Justin?
Do Lucy’s friends go to a school club?
Does Abby live near the sea?

– No, they don’t.
– No, she doesn’t.
– Yes, they do.
– Yes, she does.

Do you and your family do sport?
Does your mum have any brothers or sisters?
Does your dad like the sea?
Do you go to a school club?

– Yes, we do. oder No, we don’t.
– Yes, she does. oder No, she doesn’t.
– Yes, he does. oder No, he doesn’t.
– Yes, I do. oder No, I don’t.

LAS 3.2
Where do you work now? – Near Boston harbour. In a TV studio.
What do you do there? – I edit TV programmes.
When do you finish work? – I finish at 7 o’clock.
How do you like the video camera? – It’s great, Dad.
Why does Dad work so much? – Because he loves his work, Justin.

What sport do you do? – I do judo. And I play football.
Where do you do judo? – In the gym at school.
When do you go to judo training? – On Friday evenings.
How often do you play football? – We play every day, after school.

Where do you want to go? – We want to go to Italy.
When do you want to go? – In May.
Why do you want to go to Italy? – Because my mum loves Italy.
Why does she love Italy? – Because it’s nice and warm there.
What do you want to do there? – We want to visit Rome and go swimming in the sea.

1 a)

2 a)

1 a)

2 a)

2 c)

1 a)

2 a)

1

2 a)

 b)

 b)

 Language Action Sheets – Lösungen

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

LAS 4.1
Dad, where were you last weekend? – I was busy at the weekend, so I wasn’t at home.
Was the video OK? – It was really good.
We were in a film, Dad. – What film was it?
– No, Dad, we weren’t at the cinema. It was our film. We were the actors.
So, were you the cameraman? – Yes, I was.

I am I was
You are You were
He/She/It is He/She/It was
We are We were
You are You were
They are They were

I’m not I wasn’t
You aren’t You weren’t
He/She/It isn’t He/She/It wasn’t
We aren’t We weren’t
You aren’t You weren’t
They aren’t They weren’t

3 Lösung c ist korrekt: I was sick yesterday.

LAS 4.2
On Saturday morning, Plymstock played against Devonport.
“We went there by minibus. Mr Tyler came too.”
“In the last minute, we stopped Devonport’s best player.”
“Then I scored two points … And so we won the match.”
“Then I saw Dad in the car and showed him my medal.”

(to) play
(to) go (to) come
(to) stop
(to) score (to) win
(to) see (to) show

danced
lived
loved

shopped
stopped

hurried
tried

go – went
have – had
win – won

3 Lösung c ist korrekt: With the simple past, you can talk about yesterday, last week, last year, …

LAS 4.3
Sam didn’t run. He walked. He didn’t look happy.
“I saw our school in Plymstock.” – “I didn’t see Plymstock School – it was too far away.”
“Sam didn’t like the ride, Dad.”
“And he didn’t look out.”

 Lösung a ist korrekt: You make negative statements in the simple past with didn’t + infinitive.
Abby missed the bus.
Lucy and Maya saw lots of sights.

Sam didn’t miss the bus.
Sam didn’t see any sights.

SIMPLE PRESENT I like the Big Wheel, but my parents don’t like it. It’s too high for them.
Mukesh likes computer games, but he doesn’t like cricket.

SIMPLE PAST I liked our day at the Hoe last Sunday, but my parents didn’t like it.
Lucy and her friends liked the Big Wheel, but Sam didn’t like it.

LAS 4.4
Did you have a good Sunday? – Yes, I did.
Did Maya tell you about it? – No, she didn’t.
Where did you go? – We sailed to a beach near Ivy Island.
What did you see? – Seals! There was a big group of seals on the beach.
Did you see baby seals on Sunday too? – No, I didn’t.

 Lösung b ist korrekt: You make questions in the simple past with did + subject + infinitive.
Abby went sailing with Maya.
Maya and Justin liked Lucy’s party.

Did Lucy go sailing too? – No, she didn’t.
Did Abby like the party? – Yes, she did.

SIMPLE PRESENT I like hockey. What about you? Do you like hockey?
Sam likes basketball. And Justin? Does Justin like basketball?

SIMPLE PAST I liked our day at the Hoe last Sunday. And you? Did you like it?
Lucy liked the Big Wheel, but what about Sam? Did Sam like it?

1 a)

2

1 a)

2

1 a)

2 a)
 b)

3

1

2 a)
 b)

3

 Language Action Sheets – Lösungen

English G Access | 1 Vocabulary & Language Action Sheets

©
 2

01
4

C
or

ne
ls

en
 S

ch
ul

ve
rla

ge
 G

m
bH

, B
er

lin
.

A
lle

 R
ec

ht
e

vo
rb

eh
al

te
n.

LAS 5.1
I’m looking at rock pools.
Sam is telling jokes again.
She’s wearing a pink top.
It’s coming from my rucksack.

We’re going back home.
They’re playing tag.

2 a) Lösung b ist korrekt: Sam is running after the girls. Sam läuft gerade hinter den Mädchen her.
 b) Lösung b ist korrekt: You make the present progressive with ’m/’re/’s + verb + ing.

The others are swimming now. I’m not swimming. It’s too cold for me.
Come on Sam – you aren’t running fast enough.
Justin isn’t filming now. I’m filming.
They aren’t smiling at her. They’re making silly faces.

call  calling arrive  arriving get  getting
film  filming come  coming sit  sitting
go  going make  making swim  swimming

LAS 5.2
Are those kids really sleeping? – Yes, they are.
Are you watching the fish? – No, we aren’t. We’re watching a film about fish.
What’s that diver doing? – It’s feeding time, so he’s feeding the sharks.
Why are you pushing that boy? – What boy?
That blond boy. Are you fighting with him? – No, I’m not.

Is Lucy fighting with Holly?
Lucy is fighting with Holly.

Are they having fun?
They are having fun.

Are you doing your homework at the moment? – Yes, I am. / No, I’m not.
Are you having fun? – Yes, I am. / No, I’m not.
Is your dad helping you? – Yes, he is. / No, he isn’t.
Is your mum working in the garden now? – Yes, she is. / No, she isn’t.
Is Morph playing cards? – Yes, he is.

LAS 5.3
I know that because I saw a sign about it in the village.
We have to know what our mini-talk is about before we make the poster.

 Word order in the English main clause:
Die Wortstellung im englischen Hauptsatz:

 S V O

Word order in the English sub-clause:
Die Wortstellung im englischen Nebensatz:

 S V O

Morph likes the library because he likes books.

Morph mag die Bücherei, weil er Bücher mag .

1

3

4

1

2

1

2 b)

3

3

 • Das Lehrwerksystem

Für Schüler und
Schülerinnen

ÜBEN
VERTIEFEN
NACHSCHLAGEN

Für Lehrer
und
Lehrerinnen

DIAGNOSTIZIEREN
FÖRDERN
PRÜFEN

UNTERRICHTEN
VORBEREITEN

English G  | 1 Vocabulary and Language Action Sheets

Kopiervorlagen für Ihre Schülerinnen und Schüler (mit Lösungen)
-- zum Wiederholen, Festigen und Überprüfen des Wortschatzes
-- zum Erarbeiten und Festigen der zentralen grammatischen Strukturen

Der Unterrichtsmanager

… enthält die digitale Version des Schülerbuchs
zur Nutzung im Klassenzimmer und als Navigations-
fläche zu allen zentralen Begleitmaterialien für Ihre
Unterrichtsvorbereitung.
Das Basis-Paket erhalten Sie gratis – dieses ist
um einzelne Materialpakete erweiterbar.

ISBN 978-3-06-033295-3

 ,!7ID0G0-ddcjfd!

	9783060332953 Inhalt_S040.pdf
	Leere Seite

