

1 Write the missing letters of the numbers 1-20. (Írd be 1-20-ig a számok hiányzó betűit!)

- | | |
|----------------|---------------|
| a. _i_ _t | k. _ _e |
| b. _if_ _e_ | l. th_ _ _ |
| c. e_ _h_ e_ _ | m. _ _ ve_ |
| d. n_ _e | n. s_ _ |
| e. e_ e_ e_ _ | o. _ _x_ _e_ |
| f. _i_ e | p. _ _n |
| g. f_ _r | q. _h_ _ _ _n |
| h. _ _u_ _e_n | r. t_ _ _e |
| i. _ev_ _ _een | s. _w_ _ _y |
| j. _i_ _teen | t. _w_ |

2 Complete the sentences. Write one word in each space. (Egészítsd ki a mondatokat! Egy vonal egy szó.)

- a. '_____ Paul?'
'Yes, I _____.'
- b. '_____ he _____?'
'_____ from Italy.'
- c. '_____ Mary?'
'_____ 23 years old.'
- d. '_____ from Greece?'
'No, we _____.'
- e. '_____ Jack and Peter?'
'_____ 12 years old.'
- f. '_____ Joe?'
'No, he _____.'
- g. '_____ Jane from?'
'_____ England.'
- h. '_____ Sam 12 years old?'
'Yes, _____.'
- i. '_____ ?'
'We _____ 12 years old.'

Kobold Angol Kezdő 1

Key (Megoldások)

1

- | | |
|--------------|-------------|
| a. eight | k. one |
| b. fifteen | l. three |
| c. eighteen | m. seven |
| d. nine | n. six |
| e. eleven | o. sixteen |
| f. five | p. ten |
| g. four | q. thirteen |
| h. fourteen | r. twelve |
| i. seventeen | s. twenty |
| j. nineteen | t. two |

2

- a. 'Are you Paul?'
'Yes, I **am**.'
- b. 'Where is he from?'
'He **is** from Italy'
- c. 'How old is Mary?'
'She **is** 23 years old.'
- d. 'Are you from Grece?'
'No, we **aren't**.'
- e. 'How old are Jack and Peter?'
'They **are** 12 years old.'
- f. 'Is he Joe?'
'No, he **isn't**.'
- g. 'Where is Jane from?'
'She **is from** England.'
- h. 'Is Sam 12 years old?'
'Yes, **he is**.'
- i. How old are you?'
'We **are** 12 years old.'