

REVISION WORKSEET

I. Write the plural:

1. Fox –
2. Glass –
3. Child –
4. Policeman –
5. Wolf –
6. One loaf of bread – two
7. Woman -
8. Mouse –
9. Tooth –
10. One slice of ham – five

II. Study the “buildings” picture. Answer the questions:

1. Where is the railway station?

.....

2. Where is the library?

.....

3. Where is the hospital?

.....

4. Where is the factory?

.....

5. Where is the house?

.....

III. Choose one of the following expressions to fill in the blanks:

A packet of; A slice of; A loaf of; A lump of; A bunch of; Two bottles of; A carton of; A bar of; A packet of; A tub of

1. ice cream
2. wine
3. milk
4. butter
5.ham
6. bread
7. sugar
8. flowers
9. spaghetti
10. Chocolate

IV. Read the dialogue. Then write a similar dialogue using the provided shopping list and act it out. Work in pairs.

C: - Good morning.

S. A. - Good morning, Sir/Madam. How can I help you?

C: - I am having a party, it's my birthday. I need / I would like to buy 30 slices of ham, 3 packets of butter and 5 bottles of juice.

S.A. - Here you are. Is there anything else?

C: - Yes, please. I also need 5 bars of chocolate.

S.A. - Here you are.

C. - Thank you. Good bye.

S.A. - Thank you, too. Happy birthday!

Shopping list:

- 45 slices of salami
- 19 cans of cola

- 3 packets of butter
- 4 kilos of apple
- 2 kilos of oranges

V. Why do you go to these places? Write sentences according to the model:

- ***The library***

I go to the library to borrow books.

1. The supermarket -
2. The pool –
3. The tennis court –
4. The restaurant –
5. The cinema –