

Ebben a dokumentumban az elmúlt évek Kids feladatlapjaiból válogattunk össze néhány feladatot. Egy feladatlapban általában 5-6 feladat szerepel + a csoportosan dolgozó gyerekeknek + 1 összetettebb feladatot kell megoldani (Groupwork)

Some letters are missing from the illnesses. Can you complete them?

1. h__ d_ch__
2. t__ th_ch__
3. c_ld
4. c__ gh
5. s_r_ thr__ t
6. fl_
7. t_mp_r_t_r_
8. b_ck_ch__

Find 10 words in connection with illness in the square. Complete the sentences.

T	M	X	E	A	R	Z	H	O	S
B	A	C	K	A	C	H	E	J	O
Q	S	O	I	D	O	Y	A	M	R
R	I	F	L	U	L	Y	D	Z	E
U	C	J	A	H	D	E	A	K	T
I	K	W	E	S	B	I	C	R	H
T	O	O	T	H	A	C	H	E	R
A	S	V	E	C	E	G	E	L	O
F	H	U	R	T	S	D	E	M	A
R	S	K	E	V	W	E	L	L	T

1. I have got a/an
2. I have got a/an.....
3. I have got a/an.....
4. I have got a/an.....

5. I have got a/an..... .
6. I have got a/an..... .
7. I feel
8. I don't feel
9. My arm
10. I have got a pain in my

You can find 10 health problems here. Match them with the advice the doctor gives.

1. I have got diarrhoea.
 2. I have got constipation.
 3. I have got a sore throat.
 4. I have got a sprained ankle.
 5. I have got high blood pressure.
 6. I have got a rash.
-
- a. Cut down on salt and coffee.
 - b. Eat plenty of fruits and vegetables.
 - c. Avoid foods containing milk.
 - d. Avoid scratching your skin.
 - e. Drink plenty of tea with honey.
 - f. Keep ice on it for 24 hours.

1.	2.	3.	4.	5.	6.

Read the description of symptom and write the body part it refers to.

Body part	Symptom
	I have got allergy.
	I can't see clearly.
	I have a bad cough.
	I feel dizzy.
	I vomited.

Let's play a game!

<http://www.playpink.com/girls-games/3855/Doctor-Amy.html>

Betty visited Doctor Amy. Doctor Amy applied some tests to Betty. Help Doctor Amy while checking Betty.

Write the list what the doctor does in English and in Hungarian.

English list:

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

Hungarian list:

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

Groupwork

Make a picture dictionary with the following words:

Készítsetek egy képes szótárt a következő szavakkal!

doctor, x-ray, hospital, eye-drops, plaster, nurse, thermometer, ambulance, pills, stethoscope, prescription

- Add 4 words in connection with the topic on your own. (+4 szót magatoktól adjatok a témához)
- Draw or stick a picture of each word. (mindegyik szóhoz rajzoljatok vagy ragasszatok képet)
- Write the English word and its Hungarian meaning. (angolul és magyarul is írjátok le a szavakat)
- Write a sentence as well showing the meaning of the word. (minden szóhoz írjatok egy mondatot)
- Write the words in alphabetical order. (az angol szavak ABC sorrendben legyenek)

English speaking countries

Find 14 countries in the wordsearch where English is widely spoken and write them down in alphabetical order.

S	O	U	T	H	A	F	R	I	C	A
E	J	S	J	S	Z	B	N	R	A	U
Y	M	A	O	E	A	D	A	E	N	S
C	I	O	M	M	I	O	K	L	A	T
H	S	Z	A	A	O	J	E	A	D	R
E	N	G	L	A	N	D	N	N	A	A
L	E	B	T	J	N	O	Y	D	K	L
L	A	B	A	H	A	M	A	S	K	I
E	P	A	K	I	S	T	A	N	L	A
S	I	N	G	A	P	O	R	E	I	Z
N	E	W	Z	E	A	L	A	N	D	A

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

a. Complete the chart with the missing words.

Country	Continent	Capital city	Nationality
England			
		Washington	
			Canadian
Australia			
			Indian
Malta			
Kenya			
Pakistan			
			South-African
New Zealand			

b. Are the following sentences true or false? Correct the false ones.

1. London is the capital of England.

2. Scotland is the capital of Wales.

3. Belfast is the capital of Scotland.

4. Edinburgh is the capital of Northern Ireland.

Canada

a. Wordsearch

How do you say the following words in English? Find them in the wordsearch and write the meanings next to the words.

1. Atlanti -óceán - _____
2. Csendes -óceán - _____
3. Sziklás-hegység - _____
4. Nagy-tavak - _____
5. Hudson - öböl - _____
6. parlament - _____
7. tartományok - _____
8. miniszterelnök - _____
9. francia - _____
10. angol - _____
11. juharfa levél - _____
12. hód - _____
13. hoki - _____
14. prérík - _____

S	R	W	F	P	F	V	D	E	L	N	B	D	R	L	T	Q	D
P	M	E	H	F	V	M	T	G	R	E	A	T	L	A	K	E	S
S	L	R	I	L	O	S	N	P	R	A	I	R	I	E	S	Z	Z
H	T	O	M	A	P	L	E	L	E	A	F	C	H	O	H	H	A
B	N	C	A	A	P	Y	I	P	Y	Z	P	Q	B	T	B	V	N
E	I	K	Z	E	T	R	U	C	R	H	B	H	H	P	I	A	L
A	A	Y	K	N	Z	L	I	Z	Y	O	C	M	C	L	E	H	B
V	G	M	N	G	A	N	A	M	Y	N	V	H	O	C	K	E	Y
E	A	O	P	L	L	R	Y	N	E	X	A	I	O	U	B	N	U
R	R	U	A	I	H	H	C	R	T	M	W	C	N	A	K	M	Q
M	A	N	R	S	U	I	F	T	G	I	I	E	G	C	W	J	B
O	F	T	L	H	D	L	U	V	I	F	C	N	K	T	E	P	R
T	A	A	I	P	S	M	J	Q	I	C	L	O	I	G	C	S	T
T	L	I	A	H	O	A	X	C	G	N	O	H	C	S	E	I	W
A	L	N	M	A	N	L	A	M	J	V	V	C	J	E	T	V	S
W	S	S	E	A	B	P	A	E	X	J	W	V	E	S	A	E	K
A	E	H	N	B	A	F	H	T	H	W	J	W	P	A	H	N	R
D	D	U	T	G	Y	I	X	M	C	X	P	A	U	F	N	A	I

b. Word snake

Find the 4 biggest city of Canada in the word snake. Write down the sentences too, in which the names of the cities are hidden. Colour the cities green.

thenationalgovernmentisbasedinthecapitalcityofottawa.otherimportantcitiesincanadaaremontrealvancouverandthebiggestcitytoronto

River Puzzle

Put together the names of 7 big rivers of the USA from the syllables.

-sou, Co-, -bi, Co-,
-a, Hud-, -lum, -do,
Ar-, -son, - si,
-sas, Mis-, -pi,
-lo, -ra, Po-, -ssip, -to,
-mac, Mis-, -ri, -kan,

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

British vs US English

Match the American words with the British English equivalents from the list.

motorway, holiday, flat, autumn, petrol, secondary school, trousers, lorry, lift, timetable, bill, underground.

British	US
1. _____	check
2. _____	apartment
3. _____	elevator
4. _____	fall
5. _____	gas
6. _____	high school
7. _____	highway
8. _____	pants
9. _____	schedule
10. _____	subway
11. _____	truck
12. _____	vacation

Groupwork

Choose an English-speaking country and introduce its capital in a brochure made by you.

- **Your brochure should include 10 pages (A/5 size)**
- **Make cover pages as well.**
- **Illustrate your brochure.**
- **Write some data about the city and introduce its sights.**

Inside and outside a house

Label the parts of the house. Colour it as well according to the instructions. Jelöljétek be a ház részeit, majd színezzétek ki az instrukciók alapján!

- colour the roof red
- colour the door brown
- colour the steps grey
- colour the windows brown
- colour the porch green
- colour the chimney orange

Kids - Mintafeladatok

Fill in the missing vowels for each of the following words. Írjátok be a hiányzó magánhangzókat a szavakba!

Kids - Mintafeladatok

Unscramble the different types of houses, find them in the wordsearch, colour them differently, choose three of them and draw a picture or stick a photo of each. Bogozzátok ki a betűket, keressétek meg a szórácásban, majd színezzétek ki különböző színűre! A sorrendet megcserélhetitek. Ha túl nehéz a bogozás, először keressétek ki a szavakat a szórácsból! Végül válasszatok ki 3 háztípust és rajzoljatok vagy ragasszatok róla egy képet, és írjátokn oda a nevét!

- oatgct - _____
- ogilo - _____
- uth - _____
- alcets - _____
- agce - _____
- acev - _____
- naimons - _____
- ekrssyrcap - _____
- ettn - _____
- ghosoude - _____

D	O	G	H	O	U	S	E
K	O	M	U	A	A	K	M
A	L	A	T	V	H	Y	A
E	G	N	I	R	B	S	N
L	I	A	E	V	A	C	S
T	I	T	E	N	T	R	I
S	S	G	O	N	I	A	O
A	A	N	M	C	S	P	N
C	O	T	T	A	G	E	O
R	C	Y	A	C	I	R	J

--	--	--

This is a bedroom. Colour it. What can you find in it? Write the words next to the numbers. Színezzétek ki a hálószobát, majd írjátok le a számok mellé, mit jelölnek a szavak!

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

Complete the sentences using these prepositions: on, behind, next to, above, between, under, in front of Egészítsétek ki a mondatokat a fenti kép alapján a megadott előljárószóval! A páros számú mondatokat fordítsátok le magyarra!

1. There is a chandelier _____ the bed.

2. The slippers are _____ the bed.

3. The ball is _____ the table.

4. The lamp is _____ the bedside table.

5. The poster is _____ the bed.

6. The table is _____ the chairs.

Kids - Mintafeladatok

7. There is a wardrobe _____ the bed.

8. There are toys _____ the shelves.

9. There is a camera _____ the radio.

Groupwork

Make 15 flashcards teaching the parts of a house and some pieces of furniture.

Készítsetek 15 szótanuló kártyákat A/5 méretben, amelyen a ház részeit és a bútorokat tudjátok tanítani.

A kártyákon tanítsatok meg:

- ✓ 2 részt a házon kívülről
- ✓ 3 szobát
- ✓ 2 dolgot a nappaliból
- ✓ 2 dolgot a fürdőszobából
- ✓ 2 dolgot a konyhából
- ✓ 2 dolgot a hálószobából
- ✓ 2 dolgot a gyerekszobából

A kártyák legyenek dekoratívak, és tartalmazzák a képet és a szót!

Birds

Find 15 birds in the wordsearch. We give you the Hungarian names, you have to find the English meanings. Colour all the birds in the grid green.
 Keressetek meg 15 madárnevet a szórácspan és színezzétek ki zöldre!
 Írjátok a madarak angol nevét magyar jelentésük mellé! A feladathoz használjatok magyar-angol szótárt!

P	I	G	E	O	N	K	A	D	S	P	K
S	A	C	D	V	F	J	R	L	B	H	N
E	E	B	D	U	S	E	D	O	C	E	I
S	W	A	L	L	O	W	E	F	T	A	G
O	S	F	G	T	L	E	A	D	Y	S	H
O	F	W	K	U	G	A	V	N	M	A	T
G	G	O	A	R	L	G	M	O	N	N	I
D	B	R	P	E	L	L	D	C	K	T	N
L	O	C	B	D	K	E	D	L	N	O	G
I	W	V	C	Z	O	R	F	A	A	P	A
W	L	J	P	X	Y	V	H	F	B	Q	L
P	E	B	L	A	C	K	B	I	R	D	E
P	E	A	C	O	C	K	T	Z	T	R	S

GALAMB - _____

VADLIBA - _____

FECSKE - _____

FEKETERIGÓ - _____

VARJÚ - _____

SAS - _____

FÜLEMÜLE - _____

FÁCÁN - _____

SÓLYOM - _____

PÁVA - _____

BAGOLY - _____

SIRÁLY - _____

HATTYÚ - _____

GÓLYA - _____

KESELYŰ - _____

Kids - Mintafeladatok

This is a little cartoon about a fox and a stork, but the text is missing. Write the text into the bubbles. A buborékokba írátok be, ki, mit mond! Szinteteknek megfelelő mondatokat írátok!

Read the text about birds and label the underlined words on the picture. Colour the drawing as well. Olvassátok el ezt a rövid szöveget a madarokról, és jelöljétek be a képen az aláhúzott szavakat! Színezzétek is ki a rajzot!

All birds have feathers. They have a beak, two wings and two legs. They breathe with their lungs. They can be domestic or wild.

Groupwork

Colour the picture, label 10 words in it and write 10 sentences about the drawing in present tense. Színezzétek ki a képet, jelöljétek be rajta 10 szót, majd írjátok 5 mondatot a képről jelen időben, szinteteknek megfelelően! A szöveget külön lapra írjátok!

Sunshine is here!

Colour each of the sun's ray differently. Write the names of the colours as well. Színezzétek ki mindegyik napsugarat különböző színekkel, majd írjátok is rá a színek nevét angolul!

Sun vocabulary

Complete the chart. Egészítsétek ki a táblázatot!

ENGLISH	Hungarian
	napos
sunbeam	
the Sun	
sunflower	
sunrise	
	napnyugta
	napszeműveg
sunlight	
sunshine	
suntan lotion	
sunscreen	
	égés (naptól)

Simba's Directions Song

Simba, the lion gets lost in the desert. He has an old compass in his backpack. He also has a piece of paper with the words of a song (lyrics) to help him remember the directions. Unfortunately, some words are missing. He remembers the tune of the song. Help Simba to get home!

Simba eltévedt a sivatagban. Segítsetek neki eszébe juttatni a dalt, aminek segítségével megtalálja a helyes irányt a hazajutáshoz! Dudolhatjátok, az Aki nem lép egyszerre dal mintájára!

The sun rises in the (point right.)

The sun in the West (Point left.)

My nose is (Point in front of you)

my tail is..... (point to back.)

So I turn myself around (Turn around.)

The sun in the East and it sets in the

**Do you know a similar Hungarian rhyme about the directions? Write it down.
Ismertek hasonló mondókát magyarul? Írjátok le!**

Kids - Mintafeladatok

Fun with Sun Compound words

In the following crossword puzzle you can find compound words. Each of them starts with "sun". The second part is missing. Find them and fill in the puzzle. Összetett szavak második felét keressük. Első fele mindegyiknek nap... azaz sun...

Across

1. The time when the sun appears at dawn.
4. A ray of sunlight.
5. A yellow plant
7. The warmth and light given by the sun's rays
8. The time when the sun disappears
9. After a week on the beach you get like this

Down

2. You have to use this lotion so your skin doesn't burn
3. They protect my eyes from the bright light
4. When you don't protect yourself on the sun, your skin gets red and hurts.
6. We have it during the day, but not during the night.

Fun in the Sun

Read the poem and answer the questions.

Olvassátok el a verset és válaszoljatok a kérdésekre!

I like to have fun.
I have fun in the sun.
I like to run in the sun.
I run in the sun for fun.

They like to have fun.
I see them have fun in the sun.
They run for fun in the sun.

We all like to run
and we all like to have fun,
so, we run in the sun for fun.

What is fun?

What do they do?

What do we all do?

Translate the following sentences into Hungarian. Fordítsátok le a mondatokat magyarra!

I like to run in the sun.

They run for fun in the sun.

Draw a picture next to each verse.

Készítsetek egy-egy kis rajzot mindegyik versszak mellé!

Groupwork

Make your Sun Paper Plate according to the instructions. After, you have made it, choose a poem about the sun and write it onto the other side of the paper. Write the poem on a sheet of paper, and stick it onto your plate. Készítsetek egy Nap tányért az instrukciók alapján! Miután elkészültetek, a hátuljára ragasszatok egy rövid kis verset vagy mondókát a Napról angolul!

Make Your Own Sun Paper Plate!

What you'll need:

- A paper plate
- Yellow construction paper
- Scissors
- Glue (or a stapler)
- Crayons, paint or markers
- Googly eyes (optional)

1

Paint the back side of a paper plate yellow.

2

Trace a child's hand on yellow construction paper about 7 times and cut out the tracings.

3

Glue or staple the handprint tracings to the paper plate - the fingers are the sun's rays.

4

Color in the sun, drawing a mouth and a nose. Either draw the eyes or glue on googly eyes. DONE!