
SURVIVE

Janja Čolić

Beti Kerin

Sandra Vida

REŠITVE

UČBENIK ZA ANGLEŠKI JEZIK ZA POKLICNO IZOBRAŽEVANJE

KAZALO

unit 1 remembering the basics

A	Hello	4
B	Counting Stars	5
C	Looking Forward Looking Back	6
D	What Are Those?	7
E	Little Numbers	8
F	Candy Shop	9
G	How Many Times?	10
H	Time of Our Lives	11
I	Expiration Date	12
J	Don't Know Much About History	13
K	Making Plans	13
	Preverjanje besedišča in slovnice	14

unit 2 understanding the core

A	To Be With You	15
B	Our House	16
C	Where Is the Love?	17
D	I Do	18
E	Never Say Never	19
F	I Can	20
G	Why Don't You get a Job?	21
H	When I Grow Up	22
I	Help Is on the Way	23
J	I Am Sailing	24
	Preverjanje besedišča in slovnice	25

unit 3 applying it to my profession

A	Back to School	26
B	Yesterday	27
C	It Was You	29
D	I Bet My Life	30
E	You Were Always on My Mind	31
F	The Story of My Life	32
G	The Morning Report	33
H	Unwanted	34
	Preverjanje besedišča in slovnice	35

unit 4 drawing connections

A	Add Me	36
B	You've Got a Friend	37
C	What Have You Done?	38
D	This Isn't Goodbye, It's BRB	40
E	Tired	42
F	I've Been Everywhere	44
G	Wanted	45
H	Don't You Want Me?	46
	Preverjanje besedišča in slovnice	48

unit 5 organising the knowledge

A	Summer Nights	49
B	9 to 5	50
C	Working	51
D	Sooner or Later	52
E	(For You) I Will	53
F	Gonna	54
	Preverjanje besedišča in slovnice	55

unit 6 testing it all

A	Harder, Better, Faster, Stronger	56
B	The Most Beautiful Girl in the World	57
C	Stronger	59
D	If	60
E	Locked Away	61
	Preverjanje besedišča in slovnice	62

1. naloga

The conversation takes place at school and the main characters are Ana, Tara and Luka.

2. naloga

1. F, 2. T, 3. T, 4. T, 5. F

3. naloga

A: ~~Hy!~~ **Hi!** How are you doing?

B: Oh, not too ~~good~~ **well**... ~~Hearn~~ **I'm learning** for my exams.

A: Yes, I know the feeling.

B: Ok, I have to go now. See you soon!

A: I don't know when I will have time, I am very busy. ~~By.~~ **Bye.**

5. naloga**Conversation 1:**

Luka: Good morning, Mr. Hribar.

Teacher: Good morning. What's your name?

Luka: My name's Luka.

Teacher: Join us quickly, the lesson's just started!

Luka: Sorry, I'm a bit late. I'm new here and couldn't find the classroom. What's the time, please?

Teacher: That's ok. It's ten o'clock. Come, sit down, please.

Tine: Hj, Luka.

Luka: Oh, hello, Tine!

Teacher: Shhh!

Conversation 2:

Customer: Good afternoon.

Shop assistant: Good afternoon. Can I help you?

Customer: Yes, I'm looking for a T-shirt.

Shop assistant: What size are you?

Customer: Medium, I think.

Shop assistant: Is this one all right?

Customer: Yes, it's nice, can I try it on?

Shop assistant: Certainly, the changing rooms are over there.

Customer: Thank you.

(after a while)

Customer: It fits perfectly. I'll take it.

Shop assistant: Great, you can pay for it at the checkout. Thank you. Have a nice day!

Customer: Thank you, goodbye.

6. naloga

1. Hribar.

2. He couldn't find the classroom.

3. Ten o'clock.

4. A T-shirt.

5. Medium.

6. Yes.

B - Counting Stars

Unit 1

1. naloga

Podčrtani samostalniki: star, shooting star, wish, hope, thing, plural, help, homework, school, kiss

2. naloga

Obkroženi samostalniki: star, wish, thing, school, kiss

3. naloga

Singular	Plural
star	stars
wish	wishes
thing	things
school	schools
kiss	kisses

4. naloga

C	balloon	U	chocolate	U	oil
U	advice	U	beer	C	tool
U	trousers	C	mouse	U	money
U	furniture	C	mother	C	phone
U	information	U	milk	U	hope
C	kiss	U	happiness		
C	computer	U	bread		

5. naloga

teeth	waitresses	women
hairdressers	men	thieves
halves	mechanics	bushes
geese	videos	mice
churches	policemen	actors
loaves	photos	tomatoes
lives	engines	fish

6. naloga

1. teeth, 2. babies, 3. people, 4. men, 5. matches, 6. penknives, 7. cities

1. naloga

1. banana, 2. apple, 3. hamburger, 4. pizza, 5. sandwich, 6. computer, 7. smart phone, 8. Xbox, 9. tablet, 10. chair, 11. desk, 12. (loud)speaker, 13. CD, 14. play, 15. call, 16. write, 17. chat, 18. send, 19. text

3. naloga

1. a banana, 2. an apple, 3. a hamburger, 4. a pizza, 5. a sandwich, 6. a computer, 7. a smart phone, 8. an Xbox, 9. a tablet, 10. a chair, 11. a desk, 12. a (loud)speaker, 13. a CD

4. naloga

an idea

a cup of coffee

an elephant

a nice building

a cashier

an honest teacher

an enjoyable comedy

an hour

an awful book

a student

an interesting game

an overhead projector

a customer

an excellent lesson

1. naloga

1. this, 2. these, 3. that, 4. those

3. naloga

1. this, 2. this, 3. these, 4. These, 5. these, 6. This

4. naloga

1. those, 2. that, 3. that, 4. those, 5. those, 6. that

7. naloga

This apple is red. Those two apples are red. This is a yellow banana. Those are four yellow bananas. This is a green bowl. This is a red plate. Those are two jugs, a yellow and a red one. That is a blue glass. These are two blue glasses. These are two silver spoons and this is a silver fork and this is a silver knife. That is a pink tea cup. Those are green pears. Those are two blue plates. These are two coffee cups. These are two green pears. This is a green jug.

8. naloga

1. These offices are near the market. 2. Those girls are very cute. 3. These bags aren't mine. 4. These brushes have got paint on them. 5. Those are very dirty aprons. 6. Those are tall buildings.

E - Little Numbers

Unit 1

1. naloga

0 zero	13 thirteen	80 eighty
1 one	14 fourteen	90 ninety
2 two	15 fifteen	100 a/one hundred
3 three	16 sixteen	479 four hundred and seventy-nine
4 four	17 seventeen	784 seven hundred and eighty-four
5 five	18 eighteen	1,000 a/one thousand
6 six	19 nineteen	3,670 three thousand, six hundred and seventy
7 seven	20 twenty	4,782 four thousand, seven hundred and eighty-two
8 eight	30 thirty	9,999 nine thousand, nine hundred and ninety-nine
9 nine	40 forty	1,000,000 a/one million
10 ten	50 fifty	1,000,000,000 a/one billion
11 eleven	60 sixty	
12 twelve	70 seventy	

5. naloga

ACROSS

4 thirteen
6 four
8 forty
11 seventy-five
12 twenty
13 eleven
16 (one) thousand
17 eighty-nine
18 fourteen
19 twenty

DOWN

1 zero
2 twelve
3 four
5 eighty-seven
7 sixteen
9 twelve
10 eighteen
11 six
14 (one) hundred
15 three

6. naloga

46 forty-six	19 nineteen
78 seventy-eight	47 forty-seven
493 four hundred and ninety-three	584 five hundred and eighty-four
726 seven hundred and twenty-six	635 six hundred and thirty-five
815 eight hundred and fifteen	826 eight hundred and twenty-six
964 nine hundred and sixty-four	999 nine hundred and ninety-nine
4,444 four thousand, four hundred and forty-four	1,548 a/one thousand, five hundred and forty-eight
5,555 five thousand, five hundred and fifty-five	4,081 four thousand and eighty-one

F – Candy Shop

Unit 1

1. naloga

Conversation 1: Longwell Green/Bristol, pounds

Conversation 2: euros, dollar

Conversation 3: birthday, drinks, much, friends

4. naloga

€ 79.95 (seventy-nine euros and ninety-five cents) – picture 1

€ 15.07 (fifteen euros and seven cents) – picture 3

€ 14.99 (fourteen euros and ninety-nine cents) – picture 2

6. naloga

Luka wants to buy a computer.

7. naloga

A notebook, a tablet, a deskop, a PC (a personal computer).

G – How Many Times?

Unit 1

1. naloga

Ana has to go to the shop.

2. naloga

1. F, 2. F, 3. F, 4. F, 5. T

3. naloga

They express quantity.

4. naloga

1. many, 2. much, 3. much, 4. a lot of, 5. many/a lot of, 6. much

5. naloga

1. a, 2. Some, 3. any, 4. a, an, 5. any, 6. any, some

6. naloga

1. a little, 2. a few, 3. a little, 4. a few, 5. a little, 6. a little

7. naloga

much work experience

many hobbies

many machines

many cars

many jobs

much work

many tools

much equipment

1. naloga

- 8 p.m. – the time now
- 10 p.m. – the time when Ana has to be at home
- 9 p.m. – the time when Tara has to be at home the latest

3. naloga

- 1. It's twelve o'clock.
- 2. It's (a) quarter past seven.
- 3. It's (a) quarter to eleven.
- 4. It's half past eight.
- 5. It's twenty to five.
- 6. It's half past eleven.

5. naloga

- | | |
|-----------|--------------------|
| 1. 7:45 | 7. 7:22 |
| 2. 9:30 | 8. 8:15 |
| 3. 12 | 9. 9:30 |
| 4. 3:20 | 10. 11:40 |
| 5. 4 p.m. | 11. midnight/12:00 |
| 6. 16:10 | 12. 5 a.m. |

6. naloga

- | | | | |
|-------------------|-------------------------|------------------|-------------------|
| on Tuesday | in the morning | / every Saturday | in the afternoon |
| at 5 p.m. | at 10:15 | at lunchtime | at the weekend |
| in February | in summer | at noon | on my birthday |
| / last week | on May 22 nd | at Easter | / every afternoon |
| on New Year's Eve | at night | at midnight | in 2025 |

7. naloga

- 1. Business was bad last month.
- 2. Let's meet this afternoon.
- 3. I'm going to study next year.
- 4. We have holidays every summer.
- 5. I'm going to visit you next month.

I – Expiration Date?

Unit 1

1. naloga

1 st the first	11 th the eleventh	21 st the twenty-first	31 st the thirty-first
2 nd the second	12 th the twelfth	22 nd the twenty-second	40 th the fortieth
3 rd the third	13 th the thirteenth	23 rd the twenty-third	50 th the fiftieth
4 th the fourth	14 th the fourteenth	24 th the twenty-fourth	60 th the sixtieth
5 th the fifth	15 th the fifteenth	25 th the twenty-fifth	70 th the seventieth
6 th the sixth	16 th the sixteenth	26 th the twenty-sixth	80 th the eightieth
7 th the seventh	17 th the seventeenth	27 th the twenty-seventh	90 th the ninetieth
8 th the eighth	18 th the eighteenth	28 th the twenty-eighth	100 th the one hundredth
9 th the ninth	19 th the nineteenth	29 th the twenty-ninth	1,000 th the one thousandth
10 th the tenth	20 th the twentieth	30 th the thirtieth	1,000,000 th the one millionth

3. naloga

- | | |
|------------------------------|-------------------------------|
| 1. 24 th February | 5. 1 st July |
| 2. 28 th August | 6. 22 nd October |
| 3. 17 th May | 7. 5 th January |
| 4. 3 rd March | 8. 15 th June 2003 |

4. naloga

- 3rd July 1989
- 2nd February 2008
- 21st March 2013
- 13th May 2007

5. naloga

- ~~nineth~~ ninth
- ~~thirtyth~~ thirtieth
- ~~fiveth~~ fifth ~~may~~ May
- ~~twelveth~~ twelfth
- ~~twentyth~~ twentieth

7. naloga

- Ana: Tuesday, Monday, Wednesday, Thursday
- Luka: Friday, Tuesday 8th, Tuesday 15th
- Ana: 8th November, in the afternoon, in the evening, from 6 to 8 o'clock
- Luka: Tuesday evening, the weekend, on Sunday
- Ana: Saturday, in the morning, Tuesday evening, last month
- Luka: five o'clock

J – Don't Know Much About History

Unit 1

1. naloga

1. T, 2. F, 3. T, 4. F, 5. T

K – Making Plans

Unit 1

2. naloga

1. d, 2. e, 3. b, 4. a, 5. c

1. naloga

1. that, 2. these, 3. those, 4. this, 5. This, that, 6. these

2. naloga

12 twelve	243	two hundred and forty-three
22 twenty-two	769	seven hundred and sixty-nine
18 eighteen	2,581	two thousand, five hundred and eighty-one
80 eighty	5,752	five thousand, seven hundred and fifty-two
104 a/one hundred and four	13,936	thirteen thousand, nine hundred and thirty-six

3. naloga

1. many, 2. much, 3. a little, 4. much, 5. a few, 6. much, 7. many

4. naloga

10:15 It's (a) quarter past ten.	7:45 It's (a) quarter to eight.
12:00 It's twelve o'clock.	6:55 It's five to seven.
9:30 It's half past nine.	3:10 It's ten past three.

5. naloga

1. at, 2. on, 3. at, in, 4. in, in, on, 5. from, to, 6. /

6. naloga

2 nd Apr.	the second of April	30 th Nov.	the thirtieth of November
12 th Mar.	the twelfth of March	9 th Sept.	the ninth of September
23 rd Jan.	the twenty-third of January	5 th Oct.	the fifth of October

7. naloga

news U, tennis U, stuff U, letters C, business U, company C

8. naloga

leaves, kilos, scarves, hobbies, people, studios, aircraft, buzzes, teeth

9. naloga

Tara: Hi/Hello, Ana.	Tara: Luka, this is Ana. Ana, this is Luka.
Ana: Oh, hi, there! How are you?	Ana: Nice to meet you, Luka.
Tara: I'm well/OK/fine, thanks. And you?	Luka: Nice to meet you too, Ana.
Ana: Not bad.	Ana: Where are you from?
Tara: Oh, I'm late! Bye-bye!	Luka: Celje. I've just moved to Ljubljana.
Ana: We're both late!	Ana: Welcome to our school.
(after the lesson/break)	Luka: Thank you. I have to go now. Bye!
Tara: Look, Ana, there's Luka!	Ana: See you later.
Ana: Who's Luka?	Tara: Bye.
Tara: He's new here, come, I'll introduce you!	

1. naloga

Teacher: Are we all here?
 Tara: Where is Luka? He isn't here!
 Ana: I guess he is just late. He always plays computer games late at night. Here he is. Look!
 Tara: What about Ema? She isn't here, either. Is she sick?
 Ema: I am here, sorry for being late.
 Teacher: It is all right. Luka and Ema are here. Everyone is here. Let's go!
 Ana: Wait! What about Ms Novak? She is coming with us, too!
 Teacher: True. I can't see her anywhere so she isn't here I guess. I'll give her a call.
 Ms Novak: I am here. Let's go now!

2. naloga

1. is, 2. am, 3. is, 4. are, 5. are, 6. is, 7. am, 8. are

3. naloga

1. It's easy to use this device. It isn't easy to use this device. Is it easy to use this device? Yes, it is. No, it isn't.
2. My mum is in bed. My mum isn't in bed. Is my mum in bed? Yes, she is. No, she isn't.
3. Bill is Irish. Bill isn't Irish. Is Bill Irish? Yes, he is. No, he isn't.
4. We're happy to go to Italy next weekend. We aren't happy to go to Italy next weekend. Are we happy to go to Italy next weekend? Yes, we are. No, we aren't.
5. My parents are strict. My parents aren't strict. Are my parents strict? Yes, they are. No, they aren't.
6. I'm ill. I'm not ill. Am I ill? Yes, I am. No, I'm not.

4. naloga

1. Yes, they are. / No, they aren't.
2. Yes, it is. / No, it isn't.
3. Yes, you are. / No, you aren't.
4. Yes, it is. / No, it isn't.
5. Yes, they are. / No, they aren't.
6. Yes, it is. / No, it isn't.
7. Yes, there are. / No, there aren't.
8. Yes, you are. / No, you aren't.

6. naloga

1. Our teachers are always cheerful.
2. We're sorry we are late.
3. Those buildings are very modern.
4. My dad's cars are quite fast.
5. We're successful students.
6. You're good mechanics.

7. naloga

The students are playing the *Guess who I am* game.

1. naloga

- | | |
|--------------------|----------------------|
| 1. living room | 16. (wash)basin |
| 2. bedroom | 17. toilet |
| 3. bathroom | 18. mirror |
| 4. garage | 19. curtains |
| 5. kitchen | 20. desk |
| 6. children's room | 21. shower (cubicle) |
| 7. attic | 22. washing machine |
| 8. dining room | 23. armchair |
| 9. fireplace | 24. bookcase |
| 10. shelves | 25. lamp |
| 11. wardrobe | 26. window |
| 12. sofa | 27. chimney |
| 13. cupboard | 28. balcony |
| 14. table | 29. staircase |
| 15. chair | 30. roof |

2. naloga

1. living room, 2. bedroom, 3. bathroom, 4. garage, 5. kitchen, 6. children's room, 7. attic, 8. dining room, 9. fireplace, 10. shelves, 11. wardrobe, 12. sofa, 13. cupboard, 14. table, 15. chair, 16. (wash)basin, 17. toilet, 18. mirror, 19. curtains, 20. desk, 21. shower (cubicle), 22. washing machine, 23. armchair, 24. bookcase, 25. lamp, 26. window, 27. chimney, 28. balcony, 29. staircase, 30. roof

3. naloga

1. has, 2. has, 3. have, 4. has, 5. have, 6. have

4. naloga

1. We have a cat and two turtles. We don't have a cat and two turtles. Do we have a cat and two turtles? Yes, we do. No, we don't.
2. Betty has long blond hair. Betty doesn't have long blond hair. Does Betty have long blond hair? Yes, she does. No, she doesn't.
3. Our teacher has a lot of work. Our teacher doesn't have a lot of work. Does our teacher have a lot of work? Yes, he/she does. No, he/she doesn't.
4. They have time. They don't have time. Do they have time? Yes, they do. No, they don't.

5. naloga

The weekend house is on the hill.

The views are wonderful.

The garden is big and lovely.

The rooms are small.

The living room has a fireplace.

The garage has plenty of shelves and it's big enough for two cars.

1. naloga

Tara: Ana! Come here, please! I can't find my wallet! Please help me find it!

Ana: It must be somewhere here! Look under the bed!

Tara: It's not under the bed! And it isn't on the desk either. And I have checked under the desk, in the drawer, on the shelf and in my bag, too!

Ana: Calm down. We'll find it! Why don't you look behind those books? I can see there's some money next to them and hopefully the wallet is there!

Tara: Ok, let's see! Nooo! My mum's money for my birthday party is in that wallet. Aaah!

Ana: Let's see if it's on the left of those notebooks, or maybe on the right of those toys! Toys? Why do you keep toys in your room? Tara?

3. naloga

There is a dog on the bed. There is a computer on the desk. There is a lamp on the desk too. There are folders on the shelves. There is a bra in the room. There are notebooks on the desk. There is a chair next to the table. There is a wallet next to the car keys. There are some CDs next to the cup. There are felt tip pens near the computer. There are speakers next to the computer. There are many shelves. There is a book on the bed. There's a chest of drawers.

4. naloga

Odvisno od situacije v vašem razredu se odločite, ali lahko to nalogo opravijo le ustno ali tudi pisno.

5. naloga

Dijaki naj pri tej nalogi najprej naredijo seznam besedišča in ga potem razširijo v povedi. Naloga združuje poznavanje strukture *there is/are*, strokovnega besedišča in predlogov za položaj in kraj.

1. naloga

1. likes, spends, 2. loves, likes, cooks, 3. eats, 4. have

4. naloga

To je variacija igre *Find someone who*, v kateri dijaki vadijo osnovne komunikacijske strategije, tvorbo vprašalnic, govor in osnovne glagole. Za boljše dijake lahko igro popestrite z omejitvijo časa ali jo podaljšate za slabše tako, da sprašujejo tudi po zadevah, ki so nasprotne/različne od njihovih.

5. naloga

1. comes, is
2. don't like, prefer
3. do you usually do
4. likes, is

5. don't travel, are
6. need, wish
7. does your best friend live
8. loves

6. naloga

A baker.

7. naloga

To nalogo lahko izvedete v dveh variacijah. Učenca, ki delata v paru, izmenjaje pripovedujeta o poklicu svojih sorodnikov in pri tem uporabljata le trdilne povedi navadnega sedanjika. Druga, težja verzija pa je, da en dijak postavlja vprašanja, drugi pa odgovarja, kasneje pa vlogi zamenjata. Tabelo uporabita le za izhodišče. Nalogo lahko dijaki sprva izvedejo pisno, se s pomočjo tabele na govor pripravijo, ko pa so dovolj samostojni, se o poklicu svojih sorodnikov pogovarjajo prosto.

1. naloga

I like sleeping. I never get up before ten at the weekends and I'm sometimes late for school during the week. However, my mum always wakes up before seven and reads for a while. My dad is an early bird as well. He gets up at six but goes jogging every day before work. They usually have some juice in the morning so we often have breakfast together after I get up.

2. naloga

1. Natalie often works at night.
2. They usually start school at seven.
3. My mum goes to work every weekend.
4. We rarely get a lot of English homework.
5. I visit my grandparents on Sundays.

4. naloga

get up, wash, brush, drink, have, eat, go, read, watch, prepare, work, surf, chat, have

5. naloga

I sometimes get up at six o'clock and do my morning exercises, but I usually wake up at half past six. I get dressed and then I wash my face and brush my teeth. After that I drink a big glass of water. Then I have breakfast. I always eat fruit for breakfast. Then I go to work. In the afternoon, I usually go for a walk. I often read books or do housework in the afternoon. I don't watch TV. At six o'clock I prepare dinner. From 8 o'clock to midnight I usually work on my computer. I sometimes surf the internet but I never chat with my friends and I don't have a Facebook account. I go to bed late, after eleven p.m.

1. naloga

I can live, love, reach the heavens above, right what is wrong, sing just any song, dance, fly, touch the rainbow in the sky, be your girlfriend, love you until the end

2. naloga

Slovenski naslov bi lahko bil *Ni ti treba reči, da me ljubiš*.

4. naloga

1. He can play the guitar.
2. He can't rollerblade.
3. Can he ski?
4. He has to call my grandma.
5. He doesn't have to clean my room now.
6. Does he have to wash the dishes?

11. naloga

1. have to, 2. doesn't have to, 3. have to, 4. don't have to, 5. has to, 6. don't have to

12. naloga

1. don't have, 2. can, 3. can, 4. don't have to, 5. can't, 6. can, 7. have to

13. naloga

1. doesn't have to, 2. can't, 3. Can, 4. can't, 5. can, 6. has to, 7. don't have to, 8. Do you have to, 9. can, 10. can, 11. don't have to, can, 12. has to

1. naloga

1. a hairdresser, 2. a personal assistant, 3. a builder, 4. a florist, 5. a waitress, 6. a plumber, 7. a shop assistant, 8. a woodworker, 9. an accountant, 10. a nurse, 11. a chef, 12. a gardener, 13. an electrician, 14. a (car) mechanic

2. naloga

1. a hairdresser, 2. a personal assistant, 3. a builder, 4. a florist, 5. a waitress, 6. a plumber, 7. a shop assistant, 8. a woodworker, 9. an accountant, 10. a nurse, 11. a chef, 12. a gardener, 13. an electrician, 14. a (car) mechanic

3. naloga

Dijaki lahko najprej delajo sami, kasneje pa v skupinah in na koncu na tablo zapišejo čim več besed za poklice. Gre za nalogo, pri kateri aktivirajo svoje znanje in pridobijo dodatnih nekaj besed za splošne poklice. Če želite, lahko prosite dijake, da poklice napišejo na manjše lističe, ki jih uporabite za žrebanje v 4. nalogi.

6. naloga

Nekaj namigov, ki jih lahko uporabite:
When people come to me, they are not hungry any more.
I make people beautiful.
I take care that you have a house to live in.
I take care of you when you are sick.
I repair your automobile for you.

7. naloga

A zoo keeper.

8. naloga

Pri tej nalogi je najbolje, da učitelj določi, kdo piše katero prošnjo, da bo vseh enako število, ker je to pomembno zaradi naslednje naloge. Lahko pa en primer učenci pišejo v šoli v skupini, doma pa potem ostale samostojno.

1. naloga

cashier, customers, a vocational, mechanic, machines

2. naloga

Dijaki naj se osredotočijo na lastnosti, ki jih človek potrebuje za opravljanje tega poklica in ne toliko na delitev poklicev po spolu.

3. naloga

1. What is Ana learning to become? – A shop assisant.
2. Where does she want to work? – In a big shopping centre.
3. Why is the job of a shop assistant so important? – Because you have to be precise and good with customers.
4. Where does Luka come from? – Ljubljana.
5. What is his favourite season? – Spring.

1. naloga

- | | | |
|---------------------------|--------------------------------|--------------------------------|
| 1 - to have a splinter | 4 - to faint | 7 - to have/get a bruise |
| 11 - to sprain an ankle | 8 - to break an arm | 6 - to get a burn |
| 9 - to get sunburnt | 13 - to suffer from a backache | 3 - to get an insect sting |
| 5 - to get an animal bite | 12 - to choke | 14 - to have an allergy/a rash |
| 10 - to cut yourself | 2 - to bleed | |

2. naloga

- | | | |
|---------------------------|--------------------------------|--------------------------------|
| 1 - to have a splinter | 4 - to faint | 7 - to have/get a bruise |
| 11 - to sprain an ankle | 8 - to break an arm | 6 - to get a burn |
| 9 - to get sunburnt | 13 - to suffer from a backache | 3 - to get an insect sting |
| 5 - to get an animal bite | 12 - to choke | 14 - to have an allergy/a rash |
| 10 - to cut yourself | 2 - to bleed | |

4. naloga

- | | |
|-------------------------------------|--|
| 1 - How did the accident occur? | 1 - When did you last eat/drink anything? |
| 2 - I have pain in my leg. | 1 - How do you feel? |
| 1 - Can I help you? | 2 - Please, call an ambulance. |
| 1 - Let me help you. | 1 - Are you OK? |
| 2 - My chest is hurting. | 1 - I'm trained at first aid, I'll help you. |
| 2 - I need to go to hospital. | 1 - Where does it hurt? |
| 1 - Can you show me where it hurts? | 2 - Can you help me? |

6. naloga

1. ear muffs, 2. helmet, 3. gloves, 4. ear plugs, 5. goggles, 6. air purifier mask, 7. safety belt, 8. protective mask, 9. shield, 10. boots with steel toes, 11. gas mask, 12. long-sleeved shirt, 13. apron, 14. body suit

7. naloga

1. ear muffs, 2. helmet, 3. gloves, 4. ear plugs, 5. goggles, 6. air purifier mask, 7. safety belt, 8. protective mask, 9. shield, 10. boots with steel toes, 11. gas mask, 12. long-sleeved shirt, 13. apron, 14. body suit.

1. naloga

speaking, bleeding, lying, suffering, bleeding, coming, going, called

2. naloga

They are part of the Present Continuous tense.

3. naloga

1. takes care, 2. is cooking, 3. fixes, 4. is reading, 5. visits, 6. is walking, 7. treats, 8. is playing, 9. cuts, 10. does, 11. is drawing

1. naloga

1. are, 2. is, 3. is, 4. is, 5. am, 6. are, 7. am, 8. is

2. naloga

1. It's cold today. It isn't cold today. Is it cold today?
2. The children are quiet. The children aren't quiet. Are the children quiet?
3. I'm good at Physics. I'm not good at Physics. Am I good at Physics?

3. naloga

1. bedroom, 2. kitchen, 3. dining room, 4. bathroom, 5. hall, 6. garden, 7. garage, 8. children's room

4. naloga

1. in, 2. in front of, 3. between, 4. next to, 5. on

5. naloga

1. have, don't have, 2. speaks, 3. do you speak, 4 starts, ends, 5. doesn't open, 6. love.

6. naloga

1. My mum never makes potica for Christmas.
2. Parents let me go out at night every week.
3. Engineers always wear helmets at work.

7. naloga

1. has to, 2. can, 3. can't, 4. have to, 5. don't have to, 6. can't, 7. doesn't have to

8. naloga

1. Why, 2. How many, 3. What, 4. How old, 5. where ... from

9. naloga

1. am doing, 2. are singing, 3. is shopping, 4. is coming, 5. are you doing, 6. is making, 7. is she staring,
8. am doing

1. naloga

study, holiday, excuses, start, lessons, remember, together, training, Wednesday, later.

3. naloga

Lahko tekmujete: vsaka beseda v pravilno sestavljeni povedi prinese eno točko, vsaka prvič uporabljena beseda pa dve. To je dobro zato, da dijake spodbudite razmišljati izven okvirjev in uporabiti tudi besede, ki niso takoj očitno uporabne.

4. naloga

V tej nalogi dijaki utrjujejo tvorbo povedi na preprost način, tako da vsakič spreminjajo le eno besedo. Vse povedi nastajajo v navadnem sedanjiku, kar hkrati pomeni, da morajo biti pazljivi pri menjavi osebka/glagola itd., kajti če spremenijo glagol, morajo obdržati tudi končnico -s, prav tako se mora ohraniti vrstni red pridevnika in samostalnika.

5. naloga

Če je možno, to nalogo naredite frontalno, da preverjate pravilnost povedi, saj jih dijaki širijo in tako ugotovijo, da tudi dolge povedi delujejo na enak način kot kratke.

6. naloga

Dijaki na začetku te naloge ponavadi rečejo, da ne poznajo podatkov neznanih ljudi, vendar ko jim razložite, da so oni tisti, ki si jih morajo izmisliti, in da je dejansko vse, kar si izmislijo, pravilno, se razživijo in začnejo ustvarjati. S to nalogo ponovijo podajanje osebnih podatkov (in s tem tudi postavljanje vprašanj) in besedišče iz prejšnjih dveh enot.

1. naloga

He didn't sleep enough. He worked on his motorbike. He played computer games. He worked on his Maths homework until midnight.

2. naloga

Ana: Oh, Luka, you look so tired. How come?

Luka: Ah, I just didn't sleep enough. I worked on my motorbike all day yesterday and then I played computer games until 10 pm. Then I remembered I wanted to do my Maths homework but it was already too late to think.

Ana: That was really not good planning. You know it's always better to first do what you have to and then go on to what you like.

Luka: I know, I know. I stopped playing at 10 when Tim called me if I needed any help with schoolwork. So we worked on Maths until midnight, as much as we could.

Ana: Good that you helped Tim with his English homework last week, then. But you really have to try harder with schoolwork now. You can get into a lot of trouble at the end of the school year if you don't.

3. naloga

1.

- + I played computer games.
- I didn't play computer games.
- ? Did I play computer games?

2.

- + I remembered.
- I didn't remember.
- ? Did I remember?

3.

- + I wanted to do my homework.
- I didn't want to do my homework.
- ? Did I want to do my homework?

4. naloga

- find a song and sing it
- make funny sentences with them
- write them down
- make word cards
- learn them using Quizlet
- find a song title with a difficult word
- listen to the song with lyrics

5. naloga

Pri tej nalogi bodo dijaki morda potrebovali pomoč, zato jo lahko določite tudi za domov ali za delo v parih.

6. naloga

happened, asked, remembered, prepared, opened, changed, created, produced, compared, removed, improved, prevented, fixed, repaired

7. naloga

1. Did the teacher ask, 2. didn't remember, 3. closed, walked, 4. prepared, passed, 5. didn't work, called, 6. Did the film finish, 7. wanted, didn't need, 8. produced, upgraded

8. naloga

1. fixed/repaired, repaired/fixed, 2. improved, 3. happened, prevented, 4. removed, 5. compared, 6. changed, watched, 7. created, 8. opened

1. naloga

1. F, 2. F, 3. T, 4. T.

2. naloga

1. was, 2. weren't, 3. Was, 4. was, 5. were, 6. Were, 7. wasn't

3. naloga

1. T, 2. T, 3. F, 4. T

4. naloga

1. were working, 2. wasn't expecting, 3. was cutting, 4. were you doing, 5. was trying, 6. wasn't raining, was snowing, 7. were playing, 8. was shopping

5. naloga

1. A child was drawing.
2. A teacher was teaching.
3. A teenager was calling/texting her friend.
4. A cat was drinking milk.
5. She was driving a car.
6. They were having breakfast.

6. naloga

1. It was snowing yesterday morning.
2. My best friend was skiing over the weekend.
3. I was watching TV last night.
4. My computer wasn't working yesterday.
5. Buses were running late this morning.

1. naloga

Omenjena sta nepravilna glagola *sing* in *go*.

3. naloga

1.	come	came	come	priti
2.	speak	spoke	spoken	govoriti
3.	go	went	gone	iti
4.	eat	ate	eaten	jesti
5.	drive	drove	driven	voziti
6.	have	had	had	imeti
7.	buy	bought	bought	kupiti
8.	set	set	set	nastaviti
9.	write	wrote	written	pisati
10.	make	made	made	izdelati
11.	forget	forgot	forgotten	pozabiti
12.	begin	began	begun	začeti
13.	think	thought	thought	misliti

4. naloga

1. didn't do
2. forgot
3. did you go
4. had
5. came, missed
6. Did your brother repair, fixed
7. did you buy
8. didn't want
9. did

5. naloga**-ED**

work, worked, worked
 play, played, played
 close, closed, closed
 produce, produced, produced
 prevent, prevented, prevented

SAME FORM

put, put, put
 cut, cut, cut
 let, let, let
 cost, cost, cost
 set, set, set

DIFFERENT FORM

make, made, made
 do, did, done
 find, found, found
 buy, bought, bought
 take, took, taken

6. naloga

Dijake spomnite, da so svoj dan že opisovali, in sicer v navadnem sedanjiku. Pri opisu včerajšnjega dne naj si pomagajo s tistim opisom in ga prestavijo v preteklik.

1. naloga

1. F, 2. T, 3. T, 4. F, 5. F, 6. F, 7. T, 8. F, 9. T, 10. F

4. naloga

1. busy, 2. equipment, 3. understand, 4. check, 5. work placement, 6. allow, 7. proud, 8. prepare, 9. mentor, 10. main, 11. work placement report, 12. hesitate

1. naloga

Her favourite part of her work placement day was decorating the plates

2. naloga

Hi, Mark,

How are you doing? I'm writing to tell you what happened the other day at my work placement.

I came into the kitchen at 8 o'clock. My classmates and my mentor were already there. Our mentor gave each of us a job so we started working. I was washing vegetables when I heard a noise. I didn't know what it was. It sounded like something big fell down. I was listening carefully when I heard somebody scream to call 112. It's the number of the rescue center. People panicked, but I wasn't scared at all. I knew what I had to do: the first rule is always to keep calm, get away from the dangerous place and call for help. That was what I did.

While I was walking out, I noticed there was a fire in the other part of the kitchen. I called 112 and wanted to tell them what was going on but while I was calling them, the firefighters arrived. Fortunately, it was nothing serious and they managed to put out the fire immediately.

After that, we went back to work into the other part of the kitchen because the hotel guests were waiting for lunch. I finished preparing the vegetables and then I helped cook the soup. When it was boiling, my mentor came and asked me to help my classmates. They were decorating the plates. That was my favourite part of the day.

I will send you my work placement report tomorrow when I finish it. Have a great day and write soon!

Lots of love, Tara

3. naloga

a3, b6, c1, d2, e4, f5

4. naloga

1. met, was walking, 2. was shining, decided, 3. Did you call, saw, were fighting, 4. were the students doing, entered, 5. spoke/was speaking, was sitting, 6. called, told, 7. was waiting, informed.

2. naloga

Work Placement Report
Time: September, October
Place: Hotel kitchen
Summary of instructions from mentor: Prepare food. Check the menus. Wash vegetables. Prepare vegetables and other food for cooking. Clean the equipment. Cook. Observe/help with the soup. Decorate plates. Decorate main dishes. Prepare potica.

Description of the working process:		
Nr.	Working process	Tools and equipment used
1.	Preparing vegetables/food.	water, knife
2.	Cooking the soup.	casserole dish, ladle
3.	Decorating plates/dishes.	fruit, vegetables, syrup
4.	Observing.	whatever needed (depends on the action)
5.	Preparing potica.	the ingredients, cloth, oven

Measurements for safety at work and precautions:
Take care while working with the knife. Stay away from hot surfaces. Observe hygiene. Wash your hands regularly.

1. naloga

They are talking about scam emails.

2. naloga

Ana: Luka, have a look. I got this email in my inbox today. What do you think of it? Is it real?

Luka: Let me see. Oh, this is a typical scam email.

Ana: Scam? How do you know?

Luka: It's easy. First of all, it's full of mistakes. They have to be full of mistakes to avoid spam filters. Second of all, the return email address is not the same as the email address it came from. See? And the subject line often includes the name of the sender. No one ever writes that in the subject line. Only people who don't know enough English fall for these things, because they think this is the kind of English they didn't learn at school. In reality, no one did. It isn't proper English at all. When you reply to such an email, they promise you a large sum of money if you first send them a small amount, often through Western Union because their system makes it easy to cover their traces. If only a tiny percent of people who get such emails reply and send them money, they can lead an easy life.

4. naloga

V tem sporočilu mrgoli napak vseh vrst, vendar ni predvideno, da dijaki najdejo in popravijo vse, je pa morda prav, da opazijo najočitnejše in razpravljajo o tem, zakaj je tako. Prav bi bilo, da opazijo naslednje: način, kako se začne in zaključi elektronsko sporočilo; da je naslov za odgovarjanje drugačen od naslova pošiljatelja; da so presledki nepravilno postavljeni; da je osebni zaimsek / napisan z majhno začetnico; da je za *Miss* nepotrebna pika, oziroma da je raba ločil nedosledna; da so pogosto omenjene besede, povezane z religijo (*pray, God*); da mrgoli slovničnih napak; da se povedi/besede ponavljajo; da je elektronsko sporočilo težko berljivo/razumljivo ... Z iskanjem napak drugih dijaki tudi pridobijo samozavest.

5. naloga

in confidence – do not tell anybody

I wish to request – I want to ask

assistance - help

to receive – to get

for investment purposes – so I can invest

as it is my wish to – because I want to

education - schooling

to secure – to find

1. naloga

1. sold, 2. didn't take, 3. did you hear, 4. didn't sleep, 5. stopped, 6. fixed, 7. Did you send, 8. helped

2. naloga

1. was, 2. was, 3. were, 4. Were, 5. was, 6. were

3. naloga

1. play - played	5. fix - fixed	9. marry - married
2. try - tried	6. study – studied	10. rob – robbed
3. stop – stopped	7. plan – planned	11. want – wanted
4. invite - invited	8. shop - shopped	12. decorate – decorated

4. naloga

1. were you doing, 2. was getting, 3. was sleeping, 4. was shining, 5. was waiting, 6. were still running, 7. wasn't learning, 8. Was your mum shopping

5. naloga

1. were listening, started, 2. didn't go, was raining, 3. Were you still watching, came, 4. didn't know, was using, 5. was talking, finished

6. naloga

1. make	made	made	izdelati
2. go	went	gone	iti
3. produce	produced	produced	izdelati
4. speak	spoke	spoken	govoriti

7. naloga

1. zgoditi se – to happen	5. izboljšati – to improve
2. popraviti – to fix / to repair	6. odstraniti – to remove
3. pripraviti – to prepare	7. primerjati – to compare
4. zamenjati – to change	8. preprečiti – to prevent

8. naloga

a7, b5, c6, d2, e4, f8, g1, h3

1. naloga

His name is Paul and his surname is Wiley. He's a teacher. He's 35 years old. He's married and he lives in Birmingham. He likes action movies and rock music. He is going to a classical concert.

2. naloga

His name is Paul and his surname is Wiley. He's a teacher. He's 35 years old. He's married and he lives in Birmingham. He likes action movies and rock music. He is going to a classical concert.

4. naloga

Pri profilih dveh najstnikov jih peljemo v smeri, da si ju bodo želeli za prijatelje, medtem ko prva oseba morda ni tako direktno zanimiva. Dejansko pri pogovoru na koncu pridete do tega, da ne bi smeli sprejeti nikogar od njih, saj nikogar ne poznajo osebno. Če se debata razživi, jih lahko vprašate po izkušnjah glede tega.

5. naloga

Predlagamo, da razred razdelite tako, da punce pišejo o puncu, fantje pa o fantu oziroma kakor se vam zdi primerno. Še vedno vadimo opisovanje osebe in pisanje povedi v navadnem sedanjiku, zato jih lahko po potrebi spodbudite tako, da jim določite število povedi ali jim naročite, da si nekaj podatkov še izmislijo. Lahko ponovijo tudi nikalnice s pisanjem nikalnih povedi.

7. in 8. naloga

Spodbudite dijake, da dejansko napišejo ta elektronska sporočila, bodisi tako, kot da so oni ti ljudje ali kot da so od njih dobili prošnjo za prijateljstvo. Sicer kamenodobni email na listu papirja je tukaj zelo učinkovit. Dijaki ponovijo postavljanje vprašanj in se pri tem zabavajo. Če ne bodo imeli idej, jim dovolite, da prelistajo učbenik.

Običajno jih ne damo v pare, preden začnejo pisati. Najučinkoviteje je, če prva dva, ki končata, postaneta par in enako vsi naslednji. Če se postavijo v pare prej, se lahko zgodi, da se preveč čakajo ali da si izberejo koga, s katerim že tako veliko sodelujejo, občasno pa so naključni pari uspešnejši.

1. naloga

- Tara: I have a new friend!
- Ana: Who is it? Does he go to our school?
- Tara: No! Why do you think the friend is a man? It could be a girl as well. Actually, it is a girl. The friend I am talking about is my new schoolmate. She's just moved to Ljubljana and started school. Her name is Maja.
- Luka: Oh, I thought you were talking about a Facebook friend.
- Tara: No, the girl I am talking about is a real person. The kind of person you can talk to without writing. The kind of friend you can go out for a drink with.
- Ana: So when can we meet her? When are you going for a drink?
- Tara: She is having a party tomorrow. You can meet her at the party.
- Ana: But we don't have an invitation! Can we come anyway and bring a welcome present?
- Tara: That would be nice.

2. naloga

Nedoločni člen *a/an* uporabimo za eno izmed mnogih stvari in takrat, ko nekaj/nekoga prvič omenimo. Ko vsi vemo, o kom ali o čem govorimo, za to isto stvar uporabimo določni člen *the*.

3. naloga

1. a, 2. a, 3. an, a, 4. An, a, 5. An, 6. an, 7. a, a

4. naloga

1. The, a, 2. a, 3. the, a/the, 4. The, 5. a, 6. A, a, 7. a, a, 8. the, 9. the, 10. a

5. naloga

1. the, 2. an, 3. The, 4. A, 5. a, an, 6. The, a

6. naloga

1. /, 2. a, 3. /, 4. The, 5. /, /, 6. an, 7. The

1. naloga

- Tara: Talking about friends again, I now have a new FB friend. His name's Tim.
- Luka: What? Have you just friended him? Why? Haven't you heard how dangerous it can be to let total strangers see your profile? You can never know why they want to be your friend. Not everyone has good intentions.
- Tara: I haven't done anything wrong. He just wants to be friends. I haven't found any good reasons why I shouldn't friend him.
- Ana: Have you lost your mind?
- Tara: OK. Is there a way to unfriend people?
- Ana: Sure there is. And since you are at it, it's a good idea to go through your friends' list and unfriend anybody who doesn't belong there.

2. naloga

- Tara: Talking about friends again, I now have a new FB friend. His name's Tim.
- Luka: What? Have you just friended him? Why? Haven't you heard how dangerous it can be to let total strangers see your profile? You can never know why they want to be your friend. Not everyone has good intentions.
- Tara: I haven't done anything wrong. He just wants to be friends. I haven't found any good reasons why I shouldn't friend him.
- Ana: Have you lost your mind?
- Tara: OK. Is there a way to unfriend people?
- Ana: Sure there is. And since you are at it, it's a good idea to go through your friends' list and unfriend anybody who doesn't belong there.

4. naloga

1. haven't eaten, 2. has called, 3. Have you done, have forgotten, 4. has left, 5. has never happened, 6. has improved, 7. has changed, 8. have just remembered.

5. naloga

1. I've never drunk champagne. / I've drunk champagne once.
2. I've never eaten caviar. / I've eaten caviar before.
3. I've never driven a car before. / I've driven a car many times before.
4. I've never played tennis. / I've played tennis many times.
5. I've never sung in public. / I've sung in public before.
6. I've never swum in a lake. / I've swum in a lake many times.
7. I've never written a poem. / I've already written a poem.
8. I've never had an operation. / I've had an operation before.
9. I've never done a bungee jump. / I've already done a bungee jump.
10. I haven't been abroad yet. / I've been abroad many times.
11. I haven't flown by plane yet. / I've already flown by plane.
12. I've never been on TV. / I've been on TV before.
13. I haven't been madly in love yet. / I have already been madly in love.
14. I've never driven a tractor. / I have driven a tractor many times.
15. I've never spoken English on the phone. / I've already spoken English on the phone.
16. I've never hurt anybody. / I've already hurt someone.

17. I've never read a romantic book. / I have read many romantic books.
18. I've never sung under the shower. / I've sung under the shower many times.
19. I've never won a medal. / I have won many medals already.
20. I've never stolen anything. / I have stolen before.
21. I haven't spent a month away from home yet. / I have already spent a month away from home.
22. I've never woken up after eleven. / I've often woken up after eleven.
23. I haven't played truant from school yet. / I've played truant from school many times.
24. I've never used a crib sheet at a test. / I've often used a crib sheet at a test.

7. naloga

To nalogo lahko izvedete na več načinov, odvisno od velikosti razreda in znanja dijakov. Vsak prebere svoje povedi, vsako posamezno, pred celim razredom ali pred skupino dijakov. Če je razred bolj tekmovalne narave, lahko za vsak pravilne odgovore dodelite točke.

8. naloga

changed, given, talked, comforted, helped

1. naloga

Tara: I've done what you said.
 Ana: OMG. What have you done?
 Tara: I've cleaned up my friends' list. I only have 114 friends now.
 Ana: You haven't unfriended me, have you?
 Tara: LOL.
 Ana: What R U doing?
 Tara: Nothing. Having a short break. We're taking a Maths test tomorrow. Do you have the key for the exercises in the book? I have looked all over for it and I haven't found it.
 Ana: Sure. BRB.

2. naloga

OMG – oh my God
 LOL – laughing out loud
 R U – are you
 BRB – be right back

3. naloga

BTW	by the way	AKA	also known as
ASAP	as soon as possible	ID	identification
DOB	date of birth	HR	human resources
CIA	Central Intelligence Agency	IT	information technology
FYI	for your information	COB	close of business
CET	Central European time	FAQ	frequently asked questions

4. naloga

My summer holidays were a complete waste of time. Before, we used to go to New York to see my brother, his girlfriend and their three screaming kids face to face. I love New York, it's a great place. But my parents were so worried because of the terrorism attack on September 11 that they decided we would stay in Scotland and spend two weeks up north. Up north, what you see is what you get - nothing. I was extremely bored in the middle of nowhere. Nothing but sheep and mountains.

5. naloga

- | | | |
|----|--------------------------|---|
| 1. | Imam avto. | |
| 2. | Zajtrkuje. | |
| 3. | Kupili so avto. | |
| 1. | I have a car. | – glagol imeti, navadni sedanjik |
| 2. | She is having breakfast. | – zajtrkuje, fraza, raba glagola imeti v opisnem sednjiku |
| 3. | They have bought a car. | – pomožni glagol v predsedanjiku. |

6. naloga

Have done, have cleaned, haven't unfriended, have looked, haven't found – pomožni glagol v predsedanjiku

Having a break – fraza
Have 114 friends, have the key – imeti

8. naloga

1. We have a lot of work to do. – imeti
2. We have done a lot of work. – predsedanjik
3. She has never been to Japan. – predsedanjik
4. Conor friend has two sisters. – imeti
5. My car has air conditioning. – imeti
6. Dylan has repaired my car. – predsedanjik
7. How many cars do you have? – imeti
8. How many times have you fixed someone's computer? – predsedanjik

9. naloga

1. We haven't just moved into this area.
2. We don't have a huge garden.
3. Robert doesn't have twelve cousins.
4. Ian hasn't taught me how to use this device.
5. Noah doesn't have a new girlfriend.
6. My parents haven't bought a new car.
7. Bob doesn't have enough money.

10. naloga

2. What do you/we have?
3. How many cousins does Robert have?
4. What has Ian taught me/you?
5. What does Noah have?
6. What have my parents bought?
7. Does Bob have enough money?

1. naloga

- Ana: I've never been so tired in my life. Have you already managed to do all your homework?
 Luka: No, I haven't. Not yet. I need to find a good excuse. I've come to class without homework too many times.
 Ana: I've always done homework until now. But this is really over the top now. Haven't teachers ever heard of free time? We've never had so much work to do. I've worked on my work placement report for too long.
 Luka: Well, there's no use whining. Let's just hope the teacher forgets to check it.
 Ana: She's never forgotten before.
 Luka: Hasn't she?

2. naloga

- Ana: I've never been so tired in my life. Have you already managed to do all your homework?
 Luka: No, I haven't. Not yet. I need to find a good excuse. I've come to class without homework too many times.
 Ana: I've always done homework until now. But this is really over the top now. Haven't teachers ever heard of free time? We've never had so much work to do. I've worked on my work placement report for too long.
 Luka: Well, there's no use whining. Let's just hope the teacher forgets to check it.
 Ana: She's never forgotten before.
 Luka: Hasn't she?

never – še nikoli

already – že

yet – še (ne)

too many times – že prevečkrat

always – vedno

until now – do zdaj

for too long – že predolgo časa.

3. naloga

1. Tiana has never travelled to London.
2. I've already done this kind of work.
3. Have you shown your work to your boss yet?
4. I still haven't submitted my paper.
5. Have you ever eaten Thai food?
6. Frank has just told me this interesting story.

4. naloga

1. I have just spoken to my best friend.
2. She has already made a cake.
3. Mr Thomas still hasn't flown by plane.
4. My parents haven't seen this film yet.
5. I haven't seen you since last week.

5. naloga

1. I've never ridden a horse before. / I've ridden a horse many times before.
2. I've never seen a celebrity. / I've seen a celebrity once.
3. I've never driven a car. / I've often driven a car.
4. I haven't read lots of books. / I've already read lots of books.
5. I've never fixed anybody's computer. / I've fixed my mum's computer many times.
6. I've never worked in an office. / I've worked in an office once before.

6. naloga

1. My boss hasn't given me a pay rise yet.
2. I have already taken the test.
3. My school mates still haven't arrived.
4. Have you ever travelled abroad on your own?
5. My little sister has never been to the cinema.

7. naloga

1. She's been to Triglav.
2. He/she's jumped out of a plane. / He/she's gone skydiving.
3. He's played golf.
4. She's repaired / fixed a car.
5. They've learnt / studied Italian.

1. naloga

We don't know when this happened.

No.

Emptiness after her departure.

Present.

2. naloga

When she was 29./In the past./Years ago.

South./Not sure where.

A story of her departure/about what happened at the time of her departure.

Past.

3. naloga

Tudi pri teh dveh pesmih bi morali priti do podobnih odgovorov. Bistvo je, da dijaki razumejo, da pesmi v navadnem sedanjiku govorijo o preteklosti, pesmi v predsedanjiku pa o sedanjosti.

4. naloga

Present Perfect in Past Simple. Pogovorite se o razlikah med časoma.

5. naloga

1. has risen, 2. spent, have never been, 3. have fallen, 4. had, haven't eaten, 5. started, have been, 6. have drunk, 7. did you earn

6. naloga

1. Have you ever eaten, I have, did you eat, ate, was
2. Have you ever written, have, did you write, wrote, was
3. Have you ever met, I have, did you meet, met, visited

1. naloga

1. Because it is close and offers better payment.
2. Those looking for a job in production of goods, wholesale and retail, motor vehicles repairs, business services, construction, healthcare and social services.
3. People with skills and experience.
4. No. Because we're in the EU.
5. An agency.
6. By preparing well: find out information and talk to the people who have worked there before.

2. naloga

Austria's – has (Present Perfect)

workers - množina

offers – Present Simple

it's - is

friend's – svojina

3. naloga

1. to be: Austria's, that's, there's
2. Present Perfect: Website's been
3. množina: sectors, vehicles, repairs, services, employers, skills, websites, workers
4. svojina: EU's, friend's
5. Present Simple: helps, needs

4. naloga

1. 1, 2. 3, 3. 4, 4. 3, 5. 1, 6. 5, 7. 2

5. naloga

1. Its/It's raining outside. Shall we go inside?
2. My mom's/moms at work right now.
3. Do you like cats/cat's?
4. Colin drives/drive's a Volvo.
5. He's/His travelled all around the world.
6. Where are the kid's/kids?
7. Is this your phone? - No, it's/its my brother's/brothers.

1. naloga

1. F, 2. T, 3. T, 4. F, 5. F

2. naloga

Najbolje je, da pri tej nalogi takoj poskusite v Google vpisati besede, ki jih dijaki predlagajo, ter primerjate rezultate iskanja za različne besede. Dijaki se tako naučijo, kako si kasneje lahko sami pomagajo s spletom, tudi pri iskanju službe.

3. naloga

Če imate možnost, lahko dijakom daste na voljo računalnike za brskanje ali jim dovolite uporabiti mobilne telefone. Če te možnosti ni, je najbolje, da jim naložite iskanje počitniškega dela za domačo nalogo. Preko te naloge se naučijo, da je možnosti veliko, potrebno pa je kritično oceniti, katere od njih so primerne zanje. Dijaki lahko tudi pripravijo kratek sestavek o tem, kaj so izbrali, zakaj so izbrali to poletno delo in zakaj so primerni zanj.

5. naloga

Food Service

Chefs, cooks, and bakers plan and prepare meals and snacks for campers and staff. They must be tidy and creative.

Kitchen helpers and dishwashers assist in maintaining the kitchen's cleanliness and help with food deliveries and storage.

Office Jobs

Secretaries are needed to help in the camp offices. All staff must possess basic office skills of answering multiple telephones, taking accurate messages, data entry, mailings, etc. Applicants must be friendly and enthusiastic. Great communication skills are essential.

Porter/Housekeeping Staff

Job tasks include cleaning bathrooms throughout the camp, including toilets, showers, sinks and floors, vacuuming and tidying office areas, sweeping common porch areas, general tidiness and beautification of camp facilities, working with our nurses to keep all aspects of our health care facility clean, laundry as needed. Applicants must be punctual and efficient.

Maintenance

Camp Maintenance Staff maintain the camp's grounds and buildings. Maintenance tasks include, but are not limited to, basic carpentry and plumbing as well as painting, lawn care and the transportation of supplies to various areas of camp. Interested staff must be able to operate motor vehicles.

6. naloga

~~10. April 2016~~ 10th April 2016

Subject: Application for the post of a maintenance worker

Dear Mr Andrews,

I would like to ~~app~~ **apply** for a summer job in your camp. I think a job in the maintenance would be ideal for me. I am ~~a~~ **a** student at a technical vocational school and I like ~~work~~ **working outside** ~~outside~~. When I finish school, I am going to become ~~a~~ **a** car mechanic. I can already repair small things as I always spend my free time fixing my motorbike. I also have a lot of experience cutting the grass around our house and helping with smaller ~~repair~~ **repairs** with the machinery at the house. I am willing ~~to~~ **to** learn other things as well. I like working with ~~peoples~~ **people** and by summer, I will also have a driver's licence.

I would love to get ~~a~~ **an** interview through Skype. I'd also love to get a job at your camp to improve my English. Visiting an English speaking ~~countri~~ **country**, in my opinion, is the best way to improve my speaking skills.

I look forward to hearing from you.

Yours sincerely,

Luka Pretnar

8. naloga

1. T, 2. T, 3. F, 4. T.

1. naloga

1. the, 2. A, 3. a, 4. The, 5. an, 6. an, a, a, 7. an, The

2. naloga

1. have just returned, 2. Have you ever read, 3. hasn't called, 4. have learnt, 5. haven't tried

3. naloga

1. I have never worked on a farm.
2. Our teacher has just marked our tests.
3. We have already finished our project.
4. My dad has just come home.
5. My little brother has never been to London.

5. naloga

1. had, 2. Have you ever built, 3. gave, 4. has had, 5. have never been, 6. didn't catch, 7. sent, did he say

6. naloga

1. have, 2. Present Perfect, 3. Present Perfect, 4. have, 5. have

7. naloga

1. Present Simple, 2. possession (=his), 3. is, 4. has, 5. plural

8. naloga

job, holidays, member, club, student, warm-up, Certification, tournaments, reply

1. naloga

- Tara: Hi, Ana! How are you? – **Present Simple - the verb to be**. How were your holidays? – **Past Simple – the verb to be**.
- Ana: Great! I finally had enough time **to do (infinitive)** all the things I couldn't do during school. And you? – **Past Simple - finished past**
- Tara: It was ok. Nothing special. I didn't go anywhere, but I found a great summer job. I didn't get a lot of rest but I earned some money and I gained a lot of experience. – **Past Simple - finished past**.
- Ana: But summer holidays are perfect for doing nothing! – **Present Simple – the verb to be**.
- Tara: So what did you do? – **Past Simple - finished past**.
- Ana: Well, not much. I took it easy. – **Past Simple - finished past**. But guess what! Something is new ... – **Present Simple - the verb to be**.
I've just finished my first skirt. – **Present Perfect – just**. My mum's taught me to sew! – **Present Perfect - indefinite past**.
I was sewing all day yesterday. – **Past Continuous - duration in the past**.
 But here it is now! – **Present Simple - the verb to be**.
Look! – **imperative (velelnik)**.
- Tara: Oh, show me! – **imperative (velelnik)**.
 I really want to see how it looks. – **Present Simple - general present**.
- Ana: Give me a sec. – **imperative (velelnik)**.
See? – **Present Simple (short for: Do/Can you see?)**.
I'm wearing it now! – **Present Continuous – now**.
 It's navy blue and pink with a yellow flower on the left. It is short and trendy. What do you think of it? – **Present Simple, the verb to be and general present**.

5. naloga

	simple	continuous
present	call/calls	am/is/are calling
past	called	was/were calling
present perfect	have/has called	/

6. naloga

1. have you ever worked, worked, earned, was
2. loves, works, travels, hasn't been, flew, signed

7. naloga

is, earns, wasn't, was, finished, didn't get, started, worked, got, has worked, is taking care, gives

- I saw ...
- I played ...
- I went ...
- I took ...
- I called ...
- I made ...
- I was ...
- I told ...

1. naloga

1. NG, 2. NG, 3. F, 4. NG, 5. F, 6. T.

2. naloga

1. walking, 2. home, 3. fun/fantastic/fabulous, 4. back, 5 forward, 6 summer, 7 cashier, 8 customers, 9. computer/catalogue, 10. buy, 11. handled, 12. helped, 13. opened, 14. closed, 15. communicative, 16. available, 17. willing, 18. ago , 19. from

1. naloga

1. For more than sixty years.
2. Production, sale, health resort and tourist services.
3. Prescription pharmaceuticals, non-prescription products and animal health products.
4. In more than 70 countries.
5. High quality, efficacy and safety.
6. All employees'.
7. Commitment and knowledge.

1. naloga

1. F, 2. F, 3. T, 4. T, 5. T, 6. F

2. naloga

1. arrives, 2. begins, 3. starts, 4. open, 5. leaves, 6. doesn't open

4. naloga

1. 'm seeing, 2. 're going, 3. is opening, 4. is having, 5. is giving

5. naloga

2. At 9:30, he is having an interview with the job applicants.
3. At 11:45, he is giving a presentation at a local college.
4. At 2, he is having lunch with Mr Makepeace.
5. At 4:30, he is seeing the dentist.
6. At 7:30, he is going to the theatre with Mary.
7. At 9 p.m. he is having dinner with Mary.
8. At 10 p.m. he is meeting his friends.

1. naloga

Forrest Gump, The Irish Pub

2. naloga

1. Sara.
2. They need it for school.
3. She'll call Ana.
4. At 8.
5. Nina, Luka and Tim.
6. Halloween.

3. naloga

1. 'll learn, 2. 'll wash, 3. will bring, 4. 'll visit, 'll help, 5. 'll return

6. naloga

Why don't we call Nina, Luka and Tim ...

Yes, let's!

Shall we go to the Irish Pub now?

Let's start there ...

Why don't we meet tomorrow at noon ...

1. naloga

Peter: Hi, guys! How are you all doing? What did I miss at school?

Luka: Nothing really. We talked about work placement, but it's weekend, we don't want to talk about that!

Peter: Alright, then. What are you doing today?

Luka: We're waiting for some people and then we're going to have pizza. After that we're going to go for a swim in the swimming pool and we're going to catch up since we haven't seen each other for a long time. Do you want to join us?

Peter: Sure. Are there any other plans for today?

Nina: Of course. We're going to go to a pub crawl in the evening for Halloween.

Peter: That sounds like a good plan!

2. naloga

1. 's going to be, 2. is going to mark, 3. are you going to spend, 're going to travel, 're going to spend

4. naloga

1. 's going to crash into a tree.
2. 's going to break down.
3. 's going to faint.
4. 's going to rain.
5. 's going to cry.

5. naloga

1. 'll take, 2. 're going (to go), 3. is going to fall, 4. 'll tell, 5. is going to buy

6. naloga

1. He's going to repair a car.
2. She's going to wash her hair.
3. She's going to give him/her some medicine.
4. He's going to take a picture/photo.
5. She's going to feed the baby.
6. He's going to learn. / He's going to read a book.

1. naloga

1. 've just informed, (have) decided, 've never had, 2. doesn't work, 3. got, told, 4. Have you ever worked, 5. has, involves, agree

2. naloga

1. 'll lend, 'll be, 2. are going to move, 're going to fly, will invite, 3. is your friend going to pick you up, 're going to watch, 4. 'll stop

3. naloga

1. is opening, 're sending, 2. leaves, 3. is getting, are having, 4. finishes, 5. takes off, 6. close

4. naloga

1. is pointing, Do you know, 've never seen, doesn't look, 2. were skiing, heard, was, 3. 'll go, is going (to go), has just asked, 4. started, 5. is

5. naloga

1. talked, 2. remember, 3. was, 4. woke, 5. started/began, 6. began/started, 7. hurried, 8. worked, 9. tried, 10. will never happen, 11. am writing, 12. are waiting, 13. Are you coming

1. naloga

Short adjectives: good, better, last, some, same, easy, other, easier, hard, later, harder, the hardest, used

Long adjectives: important, more important, focused, difficult, the most efficient

2. naloga

1. T, 2. T, 3. T, 4. F, 5. F

3. naloga

1. newer, 2. the furthest, 3. tall, 4. the best, 5. easier, 6. higher, 7. easier

4. naloga

1. the biggest, 2. good, 3. easier, 4. the worst, 5. braver, good

1. naloga

Short adjectives: short, sick, easy, great, good

Long adjectives: future, worried, confident, elderly, working, well-prepared, fantastic, correct, thrilled, wonderful

2. naloga

1. Yesterday.
2. A 5.
3. A nurse.
4. Her working day.
5. The teacher and her classmates.
6. Yes, (she did).
7. They applauded.

3. naloga

short	shorter	the shortest
sick	sicker	the sickest
easy	easier	the easiest
great	greater	the greatest
good	better	the best
worried	more worried	the most worried
confident	more confident	the most confident
well-prepared	better-prepared	the best-prepared
fantastic	more fantastic	the most fantastic
thrilled	more thrilled	the most thrilled
wonderful	more wonderful	the most wonderful
elderly, correct, future, working		– se ne stopnjujejo

4. naloga

<u>-er, -est</u>	<u>-y -> -i</u>	<u>Podvojen soglasnik</u>	<u>more/less, the most/the least</u>	<u>Posebna oblika</u>
(fast, faster, the fastest)	(happy, happier, the happiest)	(slim, slimmer, the slimmest)	(interesting, more interesting, the most interesting)	(good, better, the best)
slow, slower, the slowest	heavy, heavier, the heaviest	hot, hotter, the hottest	polite, more polite, the most polite	bad, worse, the worst
long, longer, the longest	busy, busier, the busiest	thin, thinner, the thinnest	careful, more careful, the most careful	far, further, the furthest
tall, taller, the tallest	funny, funnier, the funniest	fat, fatter, the fattest	difficult, more difficult, the most difficult	little, less, the least

5. naloga

1. modern, 2. busier, 3. the most/the least punctual, 4. more/less efficient, 5. careful, dangerous, 6. the most difficult

6. naloga

1. Ljubljana is bigger than Koper.
2. The Sava is the longest river.
3. Days are longer in summer than in winter.
4. A truck is more expensive than a bike.
5. I'm older than my little brother.
6. I'm better at English than my friend.

1. naloga

The underlined words are adjectives and adverbs.

Adjectives: difficult, best, useless, hard, bad, important

Adverbs: nearly, best, well, carefully, honestly

2. naloga

1.	N	11.	Y
2.	Y	12.	Y
3.	Y	13.	N
4.	Y	14.	N
5.	N	15.	Y/N
6.	Y	16.	Y
7.	N	17.	Y
8.	N	18.	Y/N
9.	Y	19.	Y
10.	Y	20.	N

3. naloga**Adjective (Kakšen?)**

fresh (svež)

visual (slikovni)

nice (prijazen)

important (pomemben)

Adverb (Kako?)

often (pogosto)

carefully (previdno)

loudly (glasno)

4. naloga

1. slowly, 2. colourfully, 3. serious, 4. delicious, 5. financially, 6. easy

5. naloga

1. It's raining heavily.
2. The weather is nice today.
3. My neighbour spoke angrily.
4. The film was good.
5. My mother is well.
6. This car is beautiful.

1. naloga

using “mmmm”, “err” ...	4	talking too loudly	2
talking too fast	5	foreign/regional accent	8
poor grammar	6	talking too softly/silently	1
high pitched voice	7	monotonous voice	3

3. naloga

1. asks, doesn't work, 2. are, drive, 3. don't get, die, 4. am, go

4. naloga

1. it breaks.
2. am hungry.
3. carry umbrellas.
4. cry.
5. ask my best friend to come with me.

5. naloga

1. don't return, 'll have to pay, 2. 'll have, doesn't rain, 3. 'll call, don't return, 4. win, 'll celebrate, 5. 'll go, don't have, 6. do, 'll be

2.**6. naloga**

1. will punish me.
2. don't come to school on time.
3. will earn some money.
4. breaks a window.
5. will buy a new one.
6. don't revise.

1. naloga

Ana: Your presentation is tomorrow, as far as I know. Are you finished?

Luka: I am. And I've practised it for a couple of times already. Do you want to be my audience?

Ana: Sure. But would it be OK if we did it in the evening? I wanted to go for a walk with you now.

Luka: I'd rather do it now so I can fix anything you think could be improved. And we can go for a walk after we're done, in the evening. Would you mind doing it now? It's only five minutes long and I'd feel much better then.

Ana: If I were you, I would take a rest, anyway, so your mind is fresh again and you can be done faster.

3. naloga

1. go to bed before ten.
2. be more careful with the money.
3. start by saying 'How are you'.
4. see the teacher after class and ask him/her how to learn it.
5. send a letter of application anyway.

4. naloga

1. were/was, would travel, 2. would go, were/was, 3. spoke, would help, 4. won, wouldn't quit, 5. would love, had

5. naloga

1. they were cheaper.
2. I would want to live somewhere warm.
3. I would earn my living as a translator.
4. I had to study for a test.
5. I wouldn't talk to the press about their private life.
6. I thought I had any chance of getting it.

6. naloga

1. If I won a million euros, I would travel the world.
2. If I didn't have a computer at home, I would use one at school.
3. If I were overweight, I would take up a sport.
4. If I became a zoo keeper, I would be very careful.
5. If I were the president of the USA, I would forbid all guns.
6. If I met Amy Winehouse, I would ask her to sing a song.

1. naloga

1. good	better	the best
2. careful	more careful	the most careful
3. dangerous	more dangerous	the most dangerous
4. easy	easier	the easiest
5. slow	slower	the slowest
6. short	shorter	the shortest
7. bad	worse	the worst
8. slim	slimmer	the slimmest

2. naloga

1. heavier, 2. more mature, 3. the most interesting, 4. peaceful, 5. the most intelligent, 6. bigger, 7. higher.

3. naloga

1. My dad/mum is younger than my mum/dad.
2. The plane is faster than the train.
3. Our school/the post office is closer to my house than the post office/our school.
4. Children are happier than adults. / Adults are happier than children.
5. Elephants are bigger than cats.
6. I am better at skiing than my best friend. / My best friend is better at skiing than me/I am.

4. naloga

- | | |
|----------------------------|------------------------|
| 1. fast - fast | 5. sad - sadly |
| 2. happy - happily | 6. elegant - elegantly |
| 3. efficient - efficiently | 7. hard - hard |
| 4. good - well | 8. slow – slowly |

5. naloga

1. colourful, 2. careful, 3. hard, 4. quickly, 5. easy, 6. slowly, 7. well, 8. comfortably, 9. nicely

6. naloga

1. switch, stops, 2. get, learn, 3. are, cause, 4. cook, become, 5. wash, looks

7. naloga

1. don't hurry, 'll miss, 2. 'll sell, don't get, 3. will fail, doesn't pass, 4. will get, says, 5. get, 'll be able, 6. will go, finishes

8. naloga

1. would invite, had, 2. wouldn't let, asked, 3. wanted, would do, 4. were, wouldn't play, 5. would be, passed, 6. had, would be