[bookmark: _GoBack]WORKSHEET - THE ENGLISH MIX 3
ORDINAL NUMBERS, TELLING THE TIME, DECIMALS AND FRACTIONS, THE PRESENT PERFECT TENSE
	ORDINAL NUMBERS

	1st
	first
	16th
	sixteenth

	2nd
	second
	17th
	seventeenth

	3rd
	third
	18th
	eighteenth

	4th
	fourth
	19th
	nineteenth

	5th
	fifth
	20th
	twentieth

	6th
	sixth
	21st
	twenty-first

	7th
	seventh
	22nd
	twenty-second

	8th
	eighth
	23rd
	twenty-third

	9th
	ninth
	24th
	twenty-fourth

	10th
	tenth
	25th
	twenty-fifth

	11th
	eleventh
	26th
	twenty-sixth

	12th
	twelfth
	27th
	twenty-seventh

	13th
	thirteenth
	28th
	twenty-eighth

	14th
	fourteenth
	29th
	twenty-ninth

	15th
	fifteen
	30th
	thirtieth

FORMATION RULES:ORDINAL NUMBERS

•	Usually you add –th to the cardinal (standard) number.
· Ex: tenth, fourth, sixth…

•	If a number ends with –y, the ending changes to –ieth.
· Ex: twenty -> twentieth, thirty -> thirtieth, forty - fortieth…

•	If a number ends with –t, add only –h.
· Ex: eight -> eighth

EXCEPTIONS:
•	1st, 2nd, 3rd, 21st, 22nd, 23rd and 31st are irregulars.
•	5th, 9th, 12th and 29th etc. suffer small irregularities.
1 Fill in the gaps.										[image:] - [image:][image:]
a) 23rd -_________________		h) ______ - forty-second
b) 25th -_________________		i) ______ - sixty- sixth
c) 31st -_________________			j) ______ - seventy- first
d) 54th -_________________		k) ______- ninety- third
e) 12th -_________________		l) _____ - fiftieth
f) 20th - ________________			m) ______ - thirteenth
g) 5th - _________________			n) _____ - twenty- ninth
2 Read the text. Fill in the gaps.								[image:] - [image:][image:]
Joe is faster than Billy. Billy is faster than Sarah and Jane.
Jane is slower than Sarah, but Mary is faster than everybody.

 © 2018 Oskar Rożewicz		 PHOTOCOPIABLE	pp. 1 / 13
1.	Joe is__________
2.	Jane is __________
3.	Mary is _________
4.	Sarah is __________
5.	Billy is ___________
3
4 Fill in the gaps.										[image:] - [image:][image:]
1. Beth’s birthday is the ___________ of___________		7/4
2. Tom’s birthday is the ___________ of ___________		31/7
3. My birthday is the ____________ of ___________		 / .
4. My teacher’s birthday is the_________of _________		 / .
5. My friend’s birthday is the__________ of __________		 / .
6. My mum’s birthday is the __________ of __________		 / .
7. My dad’s birthday is the __________ of __________		 / .
8. _______________ is the third month of the year.
9. November is the _____________ month of the year.
(the intro and the exercises [2, 3, 4] are adapted from: https://busyteacher.org/13116-ordinal-numbers-and-telling-the-time.html)
We can describe numbers smaller than one by using fractions or decimals. Today, the decimal system is more common than fractions.
To indicate a decimal number we use a point (.) and this includes money such as dollars and cents.
We write:	We say:
0.3		nought point three / zero point three
3.45		three point four five (NOT three point forty-five)
98.4		ninety-eight point four
$1.55		one dollar, fifty-five cents, one dollar, fifty-five
$700.00	seven hundred dollars
€3,500.50	three thousand five hundred euro and fifty cents, three thousand five hundred euro, fifty cents
Remember that we use commas to separate thousands. Be careful with commas and points. Some languages use them in the opposite way!
We write:	We say:
½		a half OR one half
¼		a quarter OR one quarter
¾		three quarters
⅓		a third OR one third
⅔		two thirds
We write:	We say:
⅕		a fifth OR one fifth
⅗		three fifths
⅛		an eighth OR one eighth
⅝		five eighths
1½		one and a half
5¾		five and three quarters
Although the system of fractions is not used much these days, we commonly use a few simple fractions in everyday speech, for example:
They phoned half an hour ago.
Hurry up! The bus leaves in a quarter of an hour.
The police station is about three quarters of a mile past the traffic lights.
(adapted from: https://www.englishclub.com/vocabulary/numbers-fractions.htm &https://www.englishclub.com/vocabulary/numbers-decimal.htm)

5 Become a statistician. Ask your groupmates the following questions. Calculate the statistics. 		[image:]
	QUESTION
	YES, I HAVE.
	NO, I HAVEN’T.
	STATISTICS
(fractions, decimals)

	Have you ever ridden a horse?
	
	
	

	Have you ever seen a shooting star?
	
	
	

	Have you ever been bitten by a dog?
	
	
	

	Have you ever seen something strange?
	
	
	

	Have you ever gone to a concert?
	
	
	

	Have you ever been late at work?
	
	
	

	Have you ever quit your job?
	
	
	

	Have you ever had a part-time job?
	
	
	

There are a few basic math expressions which we can use:
= equals		+ plus		- minus		: divided by		x times
for example:
5 x 4 = 20 -> five times four equals twenty			10 – 9 = 1 -> ten minus nine equals one

6 Write how you would read each of the mathematical operations. Calculate the result.		[image:]
a) = _________ ……...
b) = _________ ……
c) 1.5 + 1.5 – 1 = _________ ……...
d) = _________ ……...
e) = _________ ……...
f) 10.2 + 22.4 = _________ ……...
g) = _________ ……...
h) = _________ ……...
i) = _________ ……...
j) = _________ ……
k) = _________ ……...
l) _________ ……...
m) = _________ ……...
n) = _________ ……...
o) _________
……...

We often tell somebody the time - at work, at school, at a party...
How to do it in English? It’s quite simple WHAT TIME IS IT?

When we want to ask somebody about the time, we can use such questions as:
· What time is it?
· What time do you have?
· Do you know the time?
· Do you know what time it is?
· What time does ------- start/finish/?
· What time do you….. (do something - wake up, go to sleep, etc.)
· When is the movie/class/concert/etc.?
To talk about time, we use such expressions as PAST, TO, TILL, A QUARTER, HALF…
· past in Polish means “po” – five past two – pięć po drugiej.
· to & till mean “do”, e.g. five to ten – pięć do dziesiątej / za pięć dziesiąta.
· a quarter in Polish means “kwadrans”, e.g. a quarter to two – kwadrans do drugiej.
· half in Polish means “pół”, e.g. half past four – ‘pół’ po drugiej – wpół do trzeciej
The Americans ususally do not use the a quarter or half. They prefer to be more ‘direct’.
		American		British
5:30 = 	five thirty		half past five
7:15 = 	seven fifteen		a quarter past seven
2:45 = 	two forty-five		a quarter to three

Lastly, English speakers prefer to use the 12-hour system, so they use A.M. and P.M.
A.M. is before noon, so in Poland that would be 01:00-12:59
P.M. is after noon, so in Poland that would be 13:00 – 00:59 = 1 p.m = 12:59 p.m.
Or we simply mention the part of the day: in the morning / in the afternoon / in the evening.
Examples:
It’s 3:45 p.m. now. / It’s 3:45 in the afternoon now.
I wake up at 6:30 in the morning. / I wake up at 6:30 a.m.
The movie starts at 8:00 p.m. / The movie starts at 8 o’clock in the evening.
Remember!
We can’t say “o’clock a.m./p.m.”. They never go together! There are two possibilities to tell time by the hour:
Example:
3:00 p.m.
- It’s three p.m.
- It’s three o’clock in the afternoon.
[image:]

(the intro is adapted from: https://busyteacher.org/24930-telling-time-general-rules.html)

7 Play the interactive game.
[image: QR Code] https://learningapps.org/view2409911

8 Read the text and draw the hands of the clocks. Fill in the gap at the end of the text.	[image:] - [image:][image:]
Mark gets up at seven o’clock. It takes him five minutes to get dressed. Then he has a wash and cleans his teeth. That takes him five minutes. Next he eats his breakfast. That takes him fifteen minutes. He watches TV for ten minutes. Then he puts on his coat, but he can’t find his shoes. It takes him five minutes to find them. Finally, Mark leaves his house and walks slowly to school. It takes him twenty minutes. He arrives at school at__________
He gets up. 			 He gets dressed 		He cleans his teeth.
[image: Dibujo para colorear Reloj vacío]		[image: Dibujo para colorear Reloj vacío]		[image: Dibujo para colorear Reloj vacío]
He has breakfast. 		 He watches TV for ten minutes.
[image: Dibujo para colorear Reloj vacío]		[image: Dibujo para colorear Reloj vacío]		
He finds his shoes. 		 He leaves his house.
[image: Dibujo para colorear Reloj vacío]		[image: Dibujo para colorear Reloj vacío]
(adapted from: https://busyteacher.org/13116-ordinal-numbers-and-telling-the-time.html)
9 What did you do / What were you doing yesterday? Draw the activities.
Put the time below the pictures, but do not label them. Ask your partner to guess the activities.	 [image:][image:]
[image:][image:][image:]

10 What did you do / What were you doing yesterday? Prepare an answer key to your pictures.
Remember to mention the time of the action.								[image:]
Example:
I woke up at 6 a.m. I brushed my teeth at 6:15, and then I ate a sandwich and drank coffee…	
………Use the online dictionary if need be.
www.bab.la
[image:]

The present perfect is used to indicate a link between the present and the past.
The time of the action is before now but not specified, and we are often more interested in the result than in the action itself.PRESENT PERFECT

[image: Znalezione obrazy dla zapytania present perfect najlepszy]THE PRESENT PERFECT IS USED TO DESCRIBE
· An action or situation that started in the past and continues in the present.
I have lived in Bristol since 1984 (= and I still do.)
· An action performed during a period that has not yet finished.
She has been to the cinema twice this week (= and the week isn't over yet.)
· A repeated action in an unspecified period between the past and now.
We have visited Portugal several times.
· An action that was completed in the very recent past, expressed by 'just'.
I have just finished my work.
· An action when the time is not important.
He has read 'War and Peace'. (= the result of his reading is important)
Note: When we want to give or ask details about when, where, who, we use the Past Simple.
ACTIONS STARTED IN THE PAST AND CONTINUING IN THE PRESENT
They haven't lived here for years.
She has worked in the bank for five years.
We have had the same car for ten years.
Have you played the piano since you were a child?
WHEN THE TIME PERIOD REFERRED TO HAS NOT FINISHED
I have worked hard this week.
It has rained a lot this year.
We haven't seen her today.

ACTIONS REPEATED IN AN UNSPECIFIED PERIOD BETWEEN THE PAST AND NOW.
They have seen that film six times.
It has happened several times already.
She has visited them frequently.
We have eaten at that restaurant many times.

ACTIONS COMPLETED IN THE VERY RECENT PAST (+JUST)
Have you just finished work?
I have just eaten.
We have just seen her.
Has he just left?

WHEN THE PRECISE TIME OF THE ACTION IS NOT IMPORTANT OR NOT KNOWN
Someone has eaten my soup!
Have you seen 'Gone with the Wind'?
She's studied Japanese, Russian, and English.

FORMING THE PRESENT PERFECT
The present perfect of any verb is composed of two elements : the appropriate form of the (…) verb to have (present tense), plus the past participle of the main verb.
The past participle of a regular verb is base+ed, e.g. played, arrived, looked.
Affirmative
Subject	to have		past participle
She		has		visited.
Negative
Subject	to have + not	past participle
She		has not (hasn't)	visited.
Questions
to have	subject		past participle
Has		she		visited?
(…)

TO WALK, PRESENT PERFECT
Affirmative			Negative		Questions
I have walked		I haven't walked	Have I walked?
You have walked		You haven't walked.	Have you walked?
He, she, it has walked	He, she, hasn't walked	Has he, she, it walked?
We have walked		We haven't walked	Have we walked?
You have walked		You haven't walked	Have you walked?
They have walked		They haven't walked	Have they walked?

Some words are used with the Present Perfect tense more often than others. These words are:
ever, never, already, yet, since, for
EVER - kiedykolwiek
The adverbs ever and never express the idea of an unidentified time before now (Have you ever visited Berlin?) 'Ever' and 'never' are always placed before the main verb (past participle).
 Ever is used:
IN QUESTIONS
Have you ever been to England?
Has she ever met the Prime Minister?
(…)

NEVER - nigdy
Never means at no time before now (…) (I have never visited Berlin)
BE CAREFUL!
You must not use never and not together.
I haven't never been to Italy. I have never been to Italy.

ALREADY - już
Already refers to an action that has happened at an unspecified time before now.
It suggests that there is no need for repetition.
I've already drunk three coffees this morning. (= and you're offering me another one!)
Don't write to John, I've already done it.
It is also used in questions:
Have you already written to John?
Has she finished her homework already?
 Already can be placed before the main verb (past participle) or at the end of the sentence:
I have already been to Tokyo. 	|	I have been to Tokyo already.
YET - już, jeszcze [nie]
Yet is used in negative statements and questions, to mean (not) in the period of time between before now and now, (not) up to and including the present. Yet is usually placed at the end of the sentence.
Have you met Judy yet?
I haven't visited the Tate Gallery yet.
Has he arrived yet?
They haven't eaten yet.	(Adapted from: https://www.ef.com/english-resources/english-grammar/present-perfect &
https://www.ef.com/english-resources/english-grammar/present-perfect-ever-never-already-yet)

SINCE & FOR – od i przez
To talk about the time in the Present Perfect tense, we can use the words since & for.
I’ve taught English since 1995. I’ve taught English for 23 years.
We’ve studied at this school since 2010. We’ve studied at this school for 8 years.
They’ve worked at that office since 2004. They’ve worked at that office for 14 years.
Notice that we use since with dates (years, months, days) and for with periods of time.
11 Do the interactive exercises.										[image:]
Verb forms - multiple choice: https://www.ang.pl/cwiczenia/812 [image:]
[image:] Choose the correct forms: https://www.ang.pl/cwiczenia/3259/present-perfect
Put the verb in the correct form: https://www.ang.pl/cwiczenia/806 [image:]
[image:] Insert FOR or SINCE: https://www.ang.pl/cwiczenia/1757
Complete the sentences using Present Perfect: https://www.ang.pl/cwiczenia/813 [image:]
[image:] Make a negative: https://www.ang.pl/cwiczenia/1771
Make a question: https://www.ang.pl/cwiczenia/1770 [image:]
12 Transform the words in brackets, so that they are in the 3rd form. Ask and answer the questions in pairs.
[image:] Have you ever…										[image:] [image:]
· (throw away) …………………………… rubbish on the floor?
· (be) ………………………… to Gdańsk / Warsaw / Prague / Berlin / London?
· (download) …………………………… music / games / an antivirus software?
· (send) …………………………… an e-mail to a mayor / to a president / to a friend?
· (present) …………………………… the presentation in front of a large group of people?
[image:] Yes, I have. 									[image:] No, I haven’t.
13 Draw three lies and three truths about your past experiences.
Ask your partner to guess what you mean and to tell if it’s a lie or a truth.				[image:][image:]
[image:][image:]

14 Write down an answer key to your pictures.							[image:]
……Use the online dictionary if need be.
www.bab.la
[image:]

15 Listen to the song and fill in the gaps.		https://youtu.be/YQHsXMglC9A?t=1m14s 		 [image:]
[image:]/ everything / everything / forgotten / between / done / anymore / secret / other / tried /
/ tried / tried / younger / million / called / sorry / after / heart / when / well / tell / hear /
/ free /
Adele "Hello"

 © 2018 Oskar Rożewicz		 PHOTOCOPIABLE	pp. 13 / 13
Hello, it's me, I was wondering
If 1 _______ all these years you'd like to meet
to go over 2 _______________
They say that time's supposed to heal, yeah
But I ain't done much healing

Hello, can you 3 ________ me?
I'm in California dreaming about who we used to be
When we were 4 ______ and 5 _____
I've 6 __________ how it felt before the world fell at our feet
There's such a difference 7 _______ us
And a 8 _______ miles

Hello from the other side
I must've 9 ______ a thousand times
To tell you I'm 10 ______, for everything that
 I've 11 ______
But when I call you never seem to be home
Hello from the outside
At least I can say that I've 12 ________
To tell you I'm sorry, for breaking your 13 _______
But it don't matter, it clearly doesn't tear you apart 14 ________

Hello, how are you?
It's so typical of me to talk about myself, I'm sorry
I hope that you're 15 ______
Did you ever make it out of that town where nothing ever happened?
It's no 16 _______
That the both of us are running out of time

So hello from the 17 ________ side
I must've called a thousand times
To tell you I'm sorry, for 18 ___________ that I've done
But when I call you never seem to be home

Hello from the outside
At least I can say that I've 19 _________
To tell you I'm sorry, for breaking your heart
But it don't matter, it clearly doesn't tear you apart anymore

Ooh, anymore
Ooh, anymore
Ooh, anymore
Anymore...

Hello from the other side
I must've called a thousand times
To 20 ______ you I'm sorry, for everything that I've done
But 21 _______ I call you never seem to be home
Hello from the outside
At least I can say that I've 22 _________
To tell you I'm sorry, for breaking your heart
But it don't matter, it clearly doesn't tear you apart anymore
image2.png
A QUARTER PAST...
A QUARTER AFTER...

2:15 - A quarter past/after two
9:15- Aquarter past/after nine

HALF PAST..

4:30 - Half past four
0 - Half past eleven

AQUARTER TO...
A QUARTERTILL...

9:45 - A quarter to/till ten
5:45 - A quarter toftill six

220

Am: Two twenty
Brit: Twenty past/after two

12:50

Am: Twelve fifty
Brit: Ten toftill one

image3.png

image4.jpeg

image5.png

image6.emf

image60.emf

image7.jpeg
AKINESTINRINERSZY|CZASINA

=

DAWRNIEBREZENTOWS

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image1.png

