

Unit 9

What's the time?


Revision —

Vocabulary

1

Fill in. Write down the words.

nineteen plus seventeen = Hirty-six

eighty-three plus thirteen = _____

twenty-nine plus forty-three = _____

eighty-seven plus eleven = _____

seventy-three minus thirty-seven = _____

a hundred minus eighty-one = _____

twenty-four plus forty-three = _____

sixty-seven minus twenty-four = _____

ninety-three minus sixteen = _____


eighteen plus fifty-seven = _____

Grammar and vocabulary

Nancy

2

What's wrong with them? (Was fehlt ihnen?) Write sentences.


Grammar

Fill in: like - likes - don't like - doesn't like

Arnold (doesn'4 like bananas,

he 😊 _____ ducks and cats.

I ⓒ _____ sweets. I ⊜ _____ milk.


Five boys in my class 😊 _____ ice cream.

Phil and Mark 🕒 _____ hot dogs.

We 🗀 _____ Disneyland.

Nancy ©_____popcorn.

Colour the clocks and watches.


green: ten to eight pink: five to one blue: half past one

red: twenty-five past three orange: half past nine white: ten to two


yellow: twenty past eight

orange and blue: quarter to nine blue and white: twenty to five brown: quarter past twelve blue and red: twenty-five to four


Mark the sentences true (T) or false (F).


I always breakfast at seven o'clock.			
Mary is from London. School	at nine o'clock and		
at four o'clock.			
For Pierre and Françoise from Paris, scho	oolat nine o'clock		
and at five o'clock.	3		
I to school at quarter past seven.			
For me school at quarter to eight.			
For Mike and Pam school	at half past three.		
Then they TV or	with friends.		
Complete the following sentences.			
I get up at	I get home at		
I have breakfast at	Then I		
I go to school at	I go to bed at		
I go to school at	I go to bed at		
I go to school at Complete the following poem (Gedicht). F	I go to bed at Fill in the rhyme words (Reimwörter) from to ur fine Jate pen		
I go to school at	I go to bed at Fill in the rhyme words (Reimwörter) from to ur fine late pen School ends at five past two,		
I go to school at	I go to bed at Fill in the rhyme words (Reimwörter) from to ur fine Jate pen		
I go to school at	I go to bed at Fill in the rhyme words (Reimwörter) from to ur fine pen School ends at five past two, and I haven't got my		
Complete the following poem (Gedicht). For hair fine shoe four School starts at ten to eight, but I am always Lose. English starts at ten to nine, and that is really	I go to bed at Fill in the rhyme words (Reimwörter) from the fine pen School ends at five past two, and I haven't got my Oh, here it is, behind the door.		
Complete the following poem (Gedicht). For hair fine shoe four School starts at ten to eight, but I am always Lose. English starts at ten to nine, and that is really	I go to bed at Fill in the rhyme words (Reimwörter) from the fine pen School ends at five past two, and I haven't got my Oh, here it is, behind the door. I'm late again, it's half past		
Complete the following poem (Gedicht). For hair fine shoe four School starts at ten to eight, but I am always Lose. English starts at ten to nine, and that is really German starts at twenty to ten,	Fill in the rhyme words (Reimwörter) from the rine pen School ends at five past two, and I haven't got my Oh, here it is, behind the door. I'm late again, it's half past At five o'clock I have my tea (Jause).		
I go to school at	I go to bed at Fill in the rhyme words (Reimwörter) from the period of the period		
Complete the following poem (Gedicht). Fe hair fine shoe four School starts at ten to eight, but I am always Lose. English starts at ten to nine, and that is really German starts at twenty to ten, and I haven't got my It's not on my desk, or under my chair.	Fill in the rhyme words (Reimwörter) from the rine fine pen School ends at five past two, and I haven't got my Oh, here it is, behind the door. I'm late again, it's half past At five o'clock I have my tea (Jause). At ten to six I watch I go to bed at nine,		

9 Pronunciation

big sit fist five listen five and apple alphabet arm car game class half past fit seat feet sweet please


Wordfields _____


Words in context

Ι.				
	7	watch	That's a nice watch.	Uhr, Armbanduhr
L		clock		Uhr (z. B. auf einem Kirchturm oder an der Wand)
		hour [aʊə]		Stunde

