

STAGE 1

1 LESSON 1

A PEN długopis	A PENCIL ołówek	A BOOK książka
WHAT'S co(to) jest?	THIS to	IT'S to jest
WHAT'S THIS?		It's a pen

2 SEE CHART 1 (At the back of the book)

TABLE stół	CHAIR krzesło	LIGHT światło	WALL ściana	FLOOR podłoga
ROOM pokój	CEILING sufit	WINDOW okno	DOOR drzwi	CARD karta
BOX pudełko	PICTURE obraz	IS THIS? czy to jest?	YES/ tak	
IS THIS A PEN ?		Yes, it's a pen		

NO, IT ISN'T ... BUT nie to nie jest...lecz

IS THIS A PEN ? No, it isn't a pen, but it's a pencil

IS THIS A PENCIL ? No, it isn't a pencil, but it's a book

SEE CHART 1

LONG długi	SHORT krótki	THE rodzajnik określony
IS THIS PENCIL SHORT?/ IS THIS PENCIL LONG ?		No, this pencil isn't short, but it's long No, this pencil isn't long, but it's short

IS THE ROOM SHORT ? No, the room isn't short, but it's long

LARGE duży, wielki

SMALL mały

IS THE TABLE SMALL ?

No, the table isn't small, but it's large

IS THE BOX LARGE?

No, the box isn't large, but it's small

5 CITY miasto **TOWN** miasteczko **VILLAGE** wieś

IS [LONDON] A VILLAGE ?/

No, [London] isn't a village, but it's a city

IS [WINDSOR] A CITY ?

No, [Windsor] isn't a city, but it's a town

IS [GRANTCHESTER] A TOWN ?

No, [Grantchester] isn't a town, but it's a village

OR lub

IS THE TABLE LONG OR SHORT ?

The table's ...

IS A CITY LARGE OR SMALL?

A city's large

SEE CHART 1

MAN
mężczyzna

WOMAN
kobieta

BOY
chłopiec

GIRL/
dziewczyna

6 WHAT'S THIS?

It's a man, woman, boy, girl

IS THIS A GIRL ?

No, it isn't a girl, but it's a man

IS THIS A MAN ?

No, it isn't a man, but it's a woman

IS THIS A WOMAN ?

No, it isn't a woman, but it's a boy

IS THIS A BOY?

No, it isn't a boy, but it's a girl

7 ONE
1 jeden

TWO
2 dwa

THREE
3 trzy

FOUR 4
cztery

FIVE/

ON
na

UNDER
pod

IN
w

IS THE PEN IN THE BOOK ? No, the pen isn't in the book, but it's under the book

IS THE PEN UNDER THE BOOK?

No, the pen isn't under the book, but it's on the book

SEE CHART 1

MR MRS
pan pani

IS THIS MISS
BROWN? IS THIS MR
BROWN ?/ IS THIS MRS
BROWN? IS THIS MASTER
BROWN ?

MASTER
kawaler/młody chłopiec

MISS
panna

No, it isn't Miss Brown, but it's Mr Brown
No, it isn't Mr Brown, but it's Mrs Brown
No, it isn't Mrs Brown, but it's Master Brown
No, it isn't Master Brown, but it's Miss Brown

SEE CHART 1

BLACK **WHITE** ⁵⁰ **GREEN**
czarny biały zielony
WHAT COLOUR'S THIS PENCIL ?/
SIX **SEVEN** **EIGHT**
6 sześć 7 siedem 8 osiem

BROWN **WHAT COLOI**
brązowy jakiego koloru
This pencil's black, white ...
NINE **TEN**
9 dziewięć 10 dziesięć

WHERE gdzie?

WHERE'S THE PEN?

WHERE'S THE BOOK?

WHERE'S THE PEN?

WHERE'S THE PICTURE ? 10

WHERE'S THE LIGHT ?

The pen's on the book

The book's on the table

The pen's under the table

The picture's on the wall

The light's on the ceiling

LESSON 2

SEE CHART 1

I'M ja jestem
YOU'RE ty jesteś
HE'S on jest
SHE'S ona jest
IT'S to (ono) jest

1AM
YOU ARE
HE IS
SHE IS
IT IS

AM I MR	?	Yes, you're Mr...
ARE YOU MR	?	Yes, I'm Mr ...
IS HE MR BROWN ?		Yes, he's Mr Brown
11 IS SHE MRS BROWN ?/		Yes, she's Mrs Brown

I'M NOT	ja nie jestem	I AM NOT
YOU AREN'T	ty nie jesteś	YOU ARE NOT
HE ISN'T	on nie jest	HE IS NOT
SHE ISN'T	ona nie jest	SHE IS NOT
IT ISN'T	to nie jest	IT IS NOT

AM I MRS BROWN ?	No, you aren't Mrs Brown, but you're Mr...
ARE YOU MR..... ?/	No, I'm not Mr ..., but I'm ...
IS HE MR	No, he isn't Mr ..., but he's Mr Brown
IS SHE MR BROWN ?	No, she isn't Mr Brown, but she's Mrs Brown

IN FRONT OF	BEHIND	ME	YOU
przed, z przodu	z tyłu, za kimś, czymś	mnie, mi	tobie, twój

12 WHERE'S THE TABLE?	The table's in front of me
!S THE WALL IN FRONT OF YOU?/	No, the wall isn't in front of me, but it's behind me
IS THE TABLE BEHIND ME ?	No, the table isn't behind you, but it's in front of you

SEE CHART 1

HIM	HER	HOUSE
jemu, jego, go	jej, ją	dom

13 WHERE'S THE HOUSE?	The house is behind him
WHERE'S THE HOUSE ?	The house's behind her
ARE YOU BEHIND HER?	No, I'm not behind her, but I'm in front of her
AM I IN FRONT OF HIM?/	No, you aren't in front of him, but you're behind him

STANDING	stojący, stojąc	SITTING	siedzący, siedząc
-----------------	-----------------	----------------	-------------------

- 14 ARE YOU STANDING ON THE FLOOR? No, I'm not standing on the floor
but I'm sitting on the chair
- AM I SITTING ON THE CHAIR ? No, you aren't sitting on the chair, but
you're standing on the floor
- ARE YOU STANDING IN FRONT OF ME? No, I'm not standing in front of you,
but I'm sitting in front of you

TAKING FROM biorący z..., biorąc z... **PUTTING/** kładący, kładąc

- AM I PUTTING THE BOOK ON THE FLOOR? No, you aren't putting the book on
the floor but you're taking the book from the table
- AM I TAKING THE PEN FROM THE TABLE ? No, you aren't taking the pen
from the table, but you're putting the book on the table

- 15 **OPENING** otwierając, otwierający **CLOSING** zamykając, zamykający

- AM I CLOSING THE DOOR?/ No, you aren't closing the door but you're
opening the book
- AM I OPENING THE WINDOW ? No, you aren't opening the window, but you're
closing the book

DOING robiąc, robiący **WHAT AM I DOING?** co ja robię?

- WHAT AM I DOING ? You're taking the book from the table
- WHAT AM I DOING ? You're opening the book
- WHAT AM I DOING?/ You're closing the book
- WHAT AM I DOING ? You're putting the book on the table

- 16 SEE CHART 1

WHICH który

- WHICH PENCIL'S BLACK? This pencil's black
- WHICH PENCIL'S WHITE ? This pencil's white
- WHICH PENCIL'S GREEN? This pencil's green
- WHICH PENCIL'S BROWN ? This pencil's brown

OPEN otworzyć

CLOSED zamknięty

WHICH BOOK'S OPEN?

This book's open This

WHICH BOOK'S CLOSED ?

book's closed

17 LESSON 3

SEE CHART 1

THIS

to

THAT

tamto

CHART

rozdział

WHAT COLOUR'S THIS PENCIL?

This pencil's black That

WHAT COLOUR'S THAT PENCIL ?

pencil's white This

WHERE'S THIS PENCIL ?

pencil's on the Chart That

WHERE'S THAT PENCIL?

pencil's on the wall

ELEVEN

11 jedenaście

TWELVE

12 dwanaście

THIRTEEN

13 trzynaście

FOURTEEN

14 czternaście

FIFTEEN

15 piętnaście

18

PLURAL

mnoża

OF

powiedzieć, mówić itd.
służy do tworzenia dopełniacza

SAY

ETC. /

WHAT'S THE PLURAL OF "BOOK"?

The plural of book is books

WHAT'S THE PLURAL OF "LIGHT"?

The plural of light is lights

WHAT'S THE PLURAL OF "WALL" ?

The plural of wall is walls

WE'RE

my jesteśmy

WE ARE

ARE WE SITTING? WHERE

Yes, we're sitting

ARE WE SITTING ?/

We're sitting on the chairs

SEE CHART 1

19 **THEY'RE**

oni są

THEY ARE

ARE THEY STANDING ? WHERE Yes, they're standing

ARE THEY STANDING?

They're standing in front of the house

WE AREN'T	my nie jesteśmy	WE ARE NOT
ARE WE STANDING ?		No, we aren't standing, but we're sitting
ARE WE SITTING ON THE FLOOR?/		No, we aren't sitting on the floor, but we're sitting on the chairs

THEY AREN'T	oni nie są	THEY ARE NOT
ARE THEY SITTING?		No, they aren't sitting, but they're standing
ARE THEY STANDING BEHIND THE HOUSE ?		No, they aren't standing behind the house, but they're standing in front of the house

20	RED czerwony	BLUE niebieski	YELLOW żółty	GREY szary
----	------------------------	--------------------------	------------------------	----------------------

SEE CHART 1

WHAT COLOUR'S THIS PENCIL ETC. ?/	This pencil's red etc.
-----------------------------------	------------------------

THESE	THOSE	AND/
te	tamte	i

WHAT COLOUR'S THIS PENCIL ?	This pencil's black
WHAT COLOUR'S THAT PENCIL?	That pencil's white
WHAT COLOUR ARE THESE PENCILS ?	These pencils are black and green
WHAT COLOUR ARE THOSE PENCILS ?	Those pencils are white and brown

21	WHERE ARE THESE PENCILS?	These pencils are on the Chart
	WHERE ARE THOSE PENCILS ?/	Those pencils are on the wall
	WHAT COLOUR ARE THESE CHAIRS ?	These chairs are ...
	WHAT COLOUR ARE THOSE CHAIRS ?	Those chairs are ...

MEN mężczyźni	WOMEN kobiety	IRREGULAR ^{10o} nieregularny
-------------------------	-------------------------	---

**The plurals of "man" and "woman" are irregular./ The plural of "man" is "men"./
We say one man, two men./ The plural of "woman" is "women"./ We say one
woman, two women.**

WHAT'S THE PLURAL OF "MAN" ?

The plural of "man" is "men"

WHAT'S THE PLURAL OF "WOMAN" ?

The plural of "woman" is "women"

22 **SIXTEEN SEVENTEEN EIGHTEEN NINETEEN TWENTY**

16szesnaście 17siedemnaście 18osiemnaście 19dziewiętnaście 20dwadzieścia

SEE CHART 1

CLOTHES •/ ubranie

WHAT ARE THESE ?/

These are clothes

SHOE

but

SOCK

skarpetka

TROUSERS

spodnie

JACKET

żakiet, ku

SUIT

garnitur

SHIRT

koszula

TIE

krawat

HAT

kapelusz

23 WHAT'S THIS ETC.?

It's a shoe etc.

SEE CHART 2

ALPHABET alfabet

WHAT LETTER'S THIS ETC?/

VOWEL samogłoska

These are the five vowels: a e i o u.

WHAT ARE THESE ?/

WHAT ARE THE FIVE VOWELS ?

The letters "b c d" etc. are consonants.

IS THE LETTER "B" A VOWEL ?

LETTER litera

A, B, etc.

CONSONANT spółgłoska

These are the five vowels

The five vowels are "a e i o u"

No, the letter "B" isn't a vowel, but it's
a consonant

BEFORE przed

AFTER po

- 24 WHICH LETTER'S BEFORE E? D's before E
WHICH LETTER'S AFTER I ? J's after I

WHICH LETTER'S BEFORE Z ? Y's before Z

WHICH LETTER'S AFTER G? H's after G

LESSON 4

BETWEEN między (dwoma rzeczami)

WHICH LETTER'S BETWEEN D AND F? E's between D and F

WHICH LETTER'S BETWEEN H AND J? I's between H and J

WHICH LETTER'S BETWEEN Q AND S ? R's between Q and S

US nas, nam

- 25 WHERE'S THE TABLE?/ The table's in front of us
ARE THE WALLS IN FRONT OF US? No, the walls aren't in front of us, but they're behind us

IS THE TABLE BEHIND US? No, the table isn't behind us, but it's in front of us

SEE CHART 1

THEM ich, im

WHERE'S THE HOUSE ? The house's behind them

ARE YOU BEHIND THEM ? No, I'm not behind them, but I'm in front of them

AM I IN FRONT OF THEM ?/ No, you aren't in front of them, but you're behind them

- 26 **PUPIL** uczeń

TEACHER nauczyciel

AM I THE PUPIL? No, you aren't the pupil, but you're the teacher

ARE YOU THE TEACHER ? No, I'm not the teacher, but I'm the pupil

SEE CHART 3

THIRTY	FORTY	FIFTY	SIXTY	SEVENTY	EIGHTY
30	40	50	60	70	80

trzydzieści czterdzieści pięćdziesiąt sześćdziesiąt siedemdziesiąt osiemdziesiąt

NINETY	HUNDRED	THOUSAND	MILLION	NUMBER*
90	dziesięćdziesiąt	100 sto	1,000 tysiąc	1,000,000 milion
				liczba, numer

- WHAT NUMBER'S THIS ? 30 etc.
- 27 WHAT NUMBERS ARE THESE ? 30 - 13 : 40 - 14 etc,
WHAT NUMBER'S THIS ? 313 : 1,815 : 1,950,630

PLUS plus **EQUALS** równa się $2 + 2 = 4$

WHAT'S THIS ? It's $2+2 = 4$

HOW MUCH ile (dla rzecz, niepol.)

HOW MUCH IS 13 PLUS 5 ?/ 13 plus 5 equals 18

HOW MUCH IS	18+40	5 + 1 0
	60+19	6 + 3
	16 +30	20 + 15
	90+15	10 + 30 /

- 28 **THERE'S** jest **THERE IS** jest

IS THERE A PEN ON THIS BOOK ? Yes, there's a pen on this book

IS THERE A LIGHT ON THE CEILING ? Yes, there's a light on the ceiling

IS THERE A TABLE IN THIS ROOM?/ Yes, there's a table in this room

THERE ARE są **NOW** teraz

- 29 IS THERE A PEN ON THE BOOK? Yes, there's a pen on the book
- ARE THERE TWO PENS ON THE BOOK NOW ? Yes, there are two pens on
the book now
- ARE THERE [12] CHAIRS IN THIS ROOM ?/ Yes, there are [12] chairs in this
room
- ARE THERE [2] PICTURES ON THESE WALLS ? Yes, there are [2] pictures
on these walls

THERE ISN'T

nie ma (l. pój.)

THERE IS NOT

IS THERE A PEN ON THE BOOK ?

No, there isn't a pen on the book

IS THERE A BOOK ON THE FLOOR ?

No, there isn't a book on the floor

IS THERE A CHAIR ON THE TABLE //

No, there isn't a chair on the table

THERE AREN'T

nie ma (l. mnoga)

THERE ARE NOT

ARE THERE TWO CHAIRS ON THE TABLE?

No, there aren't two chairs on
the table

ARE THERE A HUNDRED PICTURES IN THIS ROOM?//

No, there aren't a
hundred pictures in this room, but there are ... pictures in this room

30 ARE THERE A THOUSAND CHAIRS IN THIS ROOM?

No, there aren't a thousand
chairs in this room, but there are ... chairs in this room**HIGH** • wysokie**LOW** • niskie

IS THE CHAIR HIGH ? No, the chair isn't high, but it's low IS

THE WALL LOW ? No, the wall isn't low, but it's high IS THE

TABLE HIGH ? No, the table isn't high, but it's low

LESSON 5

NEITHER ... NOR ani... ani...

IS THIS A CEILING OR A FLOOR ?

No, it's neither a ceiling nor a floor,
but it's a table31 ARE THERE A HUNDRED CHAIRS IN THIS ROOM OR A THOUSAND
CHAIRS ?No, there are neither a hundred chairs in this room nor a
thousand chairs, but there are ... chairs in this room

ARE YOU MR BROWN OR MR SMITH ?/

No, I'm neither Mr Brown nor
Mr Smith, but I'm Mr ...**IMPERATIVE**

tryb rozkazujący

TAKE!

weź

PUT!

połóż

OPEN

otwórz

CLOSE!

zamknij

PLEASE proszę**The imperative is take! put! open! close! etc**

TAKE THE BOOK, PLEASE !/

WHAT'S HE DOING ? He's taking the book

OPEN THE BOOK, PLEASE !

WHAT'S HE DOING ? He's opening the book

CLOSE THE BOOK, PLEASE !/

WHAT'S HE DOING? He's closing the book

32 PUT THE BOOK ON THE TABLE, PLEASE !

WHAT'S HE DOING ? He's putting the book on the table

SEE CHART 1

HERE tu

THERE tam

WHERE'S THE BLACK PENCIL ? The black pencil's here in front of me

WHERE'S THE WHITE PENCIL ?/ The white pencil's there on the wall

ARE YOU SITTING THERE ? No, I'm not sitting there, but I'm sitting here

IS THE WHITE PENCIL HERE IN FRONT OF YOU ? No, the white pencil isn't here in front of me, but it's there on the wall

CAPITAL
stolica

ENGLAND
Anglia

RUSSIA
Rosja

GREECE
Grecja

CHINA
Chiny

LONDON
Londyn

MOSCOW
Moskwa

ATHENS
Ateny

PEKING (BEIJING)
Pekin

WHAT'S THE CAPITAL OF ENGLAND ?/ London's the capital of England

WHAT'S THE CAPITAL OF RUSSIA? Moscow's the capital of Russia

WHAT'S THE CAPITAL OF GREECE? Athens's the capital of Greece

WHAT'S THE CAPITAL OF CHINA ? Peking's the capital of China

READING czytający/czytanie

WRITING piszący/pisanie

34 WHAT AM I DOING ?

You're reading the book

WHAT AM I DOING ?/

You're writing in the book

AM I WRITING IN THE BOOK ?

No, you aren't writing in the book, but you're reading the book

AM I READING THE BOOK ?

No, you aren't reading the book, but you're writing in the book

SEE CHART 1

COAT
płaszcz

STOCKING
pończocha

DRESS
suknia

SKIRT¹⁵⁰
spódnica

BLOUSE
bluzka

PULLOVER
pulover, bezrękawnik

POCKE
kieszka

HANDKERCHIEF
chusteczka do nosa

WHAT'S THIS ETC. ?

It's a coat etc.

HOW MANY ?/ ile (dla rzecz, policz.)

HOW MANY PICTURES ARE THERE ON THESE WALLS ? There are ... pictures on these walls

HOW MANY DOORS ARE THERE IN THIS ROOM ? There's one door in this room

35 HOW MANY CHAIRS ARE THERE IN THIS ROOM ?/ There are... chairs in this room

HOW MANY TEACHERS ARE THERE IN THIS ROOM ? There's one teacher in this room

GOING TO idąc do, idący

WHAT AM I DOING ? WHAT

You're going to the door

AM I DOING ? WHERE AM I

You're going to the window

GOING ? AM I GOING TO THE

You're going to the wall

DOOR?/

No, you aren't going to the door, but you're going to the window

LESSON 6

EUROPE
Europa

ASIA
Azja

ITALY
Włochy

FRANCE
Francja

INDIA
Indie

36 IS GREECE IN ASIA? IS INDIA IN EUROPE ? ARE FRANCE AND ITALY IN ASIA?

No, Greece isn't in Asia, but it's in Europe

No, India isn't in Europe, but it's in Asia

No, France and Italy aren't in Asia, but they're in Europe

SEE CHART 2

GIVE HIM THE BOOK, PLEASE !

WHAT'S HE DOING ?/

He's giving him the book

FRENCH
Francuz

GERMAN
Niemiec

ITALIAN
Włoch

ENGLISH
Anglik

ARE YOU [FRENCH] OR [GERMAN] ?

No, I'm neither [French] nor [German],
but I'm...

AM I [ITALIAN] OR [FRENCH] ?

No, you're neither [Italian] nor [French],
but you're [English]

ARE THE PUPILS [GERMAN] OR
[ENGLISH] ?

The pupils are...

MY • mój

YOUR twój

IS THIS YOUR HANDKERCHIEF?/

No, it isn't my handkerchief, but it's your
handkerchief

40 IS THAT MY DRESS ?

No, it isn't your dress, but it's my dress

SEE CHART 1

HIS jego

HER jej

ARE THESE HIS SHOES ?

No, they aren't his shoes, but they're her shoes

ARE THESE HER SHOES ? IS

No, they aren't her shoes, but they're his shoes

THIS HIS DRESS ? IS THIS

No, it isn't his dress, but it's her dress

HER SUIT? WHAT COLOUR'S

No, it isn't her suit, but it's his suit

HIS SUIT?/

His suit's black

41 **OUR** nasz

YOUR
wasz

THEIR
ich

ARE THESE OUR SHOES ?

No, these aren't

our shoes, but they're their shoes

WHAT COLOUR ARE THEIR SHOES?

Their shoes are black

ARE THESE THEIR BOOKS ?

No, these aren't their books, but they're our books

WHERE ARE OUR BOOKS?/

Our books are on the table

42 ALL wszyscy, wszystek, wszystko

ARE ALL THE WALLS IN THIS ROOM WHITE (GREEN OR BLUE ETC.) ?

Yes, all the walls in this room are white

ARE ALL THE BOOKS IN THIS ROOM ENGLISH BOOKS? Yes, all the books
in this room are English books

ARE ALL THE PUPILS SITTING ? Yes, all the pupils are sitting

LESSON 7

BODY ciało

WHATS THIS? This is the body

IS THIS HER BODY ? No, it isn't her body, but it's your body

43

PART
część

FOOT
stopa

FEET
stopy

WHAT PART OF THE BODY IS THIS ? This part of the body is the foot

WHAT'S THE PLURAL OF FOOT ? The plural of foot is feet

LEG
noga

BACK
plecy

ARM
ramię

WRIST
nadgarstek

HAND
ręka

FINGER
palec

THUMB/
kciuk

WHAT'S THIS ? It's a leg etc.

PERSON osoba

PEOPLE ludzie

WHATS THE PLURAL OF PERSON ? The plural of person is people

44 HOW MANY PEOPLE ARE THERE IN THIS ROOM ? There are ... people
in this room

HOW MANY PEOPLE ARE THERE IN THIS CITY (TOWN OR VILLAGE) ?/
There are ... people in this ...

COMING FROM pochodzący z ...

WHAT AM I DOING ? You're coming from the door

AM I COMING FROM THE WINDOW ? No, you aren't coming from the window,
but you're going to the window
AM I GOING TO THE WINDOW ? No, you aren't going to the window, but
you're coming from the window

TOUCH dotyk

45 WHAT AM I DOING ?/ You're touching the wall
WHAT AM I DOING ? You're touching the picture
TOUCH YOUR TIE (DRESS, SHOE ETC.), PLEASE !
WHAT'S HE DOING ? He's touching his tie etc.

SEE CHART 2

SENTENCE zdanie

WHAT'S THIS ? It's a sentence

WORD	VERB	USE	FOR²⁰⁰	ACTION
słowo	czasownik	użyć	dla	akcja

46 WHATS THIS ?/ It's a word
HOW MANY WORDS ARE THERE IN THIS SENTENCE ?
There are 7 words in this sentence
WHICH'S THE FIRST WORD OF THIS SENTENCE ?
"Verbs" is the first word of this sentence
WHICH'S THE THIRD WORD OF THIS SENTENCE ?
"Words" is the third word of this sentence
WHICH'S THE FIFTH WORD OF THIS SENTENCE ?/
"Use" is the fifth word of this sentence
WHICH'S THE SIXTH WORD ? "For" is the sixth word of this sentence
WHICH'S THE LAST WORD ? "Actions" is the last word of this sentence

QUESTION MARK ?	FULL STOP .	COMMA ,	SEMI-COLON ;
znak zapytania	kropka	przecinek	średnik

WHAT'S THIS ? It's a question mark
WHAT'S THIS ? It's a full stop
WHAT'S THIS ? It's a comma
47 WHAT'S THIS? It's a semi-colon

ASH - TRAY popielniczka

WHAT WORD'S THIS ?/ It's the word "ash-tray"

IS THERE AN ASH-TRAY ON THE TABLE ?

PRONOUNCE wymawiać **DOES** czas pomoc. III osoba l.poj. **DO** czas pomocniczy **MEAN** znaczyć, oznaczać

AS równie, tak samo **AUXILIARY** pomocniczy **NOTHING** nic

- 48 **PRONOUNCE THIS WORD, PLEASE !** **Does**
WHAT'S HE DOING? He's pronouncing the word "does"
PRONOUNCE THIS WORD, PLEASE !/ **Auxiliary**
WHAT'S SHE DOING ? She's pronouncing the word "auxiliary"

A jakiś, pewien **AN•** jakiś, pewien **THE** ten, ta, to, ci, te

We say a book, but an ash-tray./ The book, but the ash-tray./ Before a consonant we say "a" - a book. Before a vowel we say "an" - an ash-tray./ Before a consonant we say "the" - the book. Before a vowel we say "the" - the ash-tray.

PRONOUNCE THESE WORDS, PLEASE ! A book: **an** ash-tray: the book: the ash-tray

RIGHT dobrze **WRONG** źle

- 49 **2 + 2 = 7 : IS THAT RIGHT ?** No, it isn't right, but it's wrong
THE WALL'S HIGH : IS THAT WRONG ? No, it isn't wrong, but it's right
IS IT RIGHT YOU'RE MR. BROWN ?/ No, it isn't right I'm Mr. Brown, but it's wrong. I'm ...

EXERCISE 1

50 **LESSON 8**

SEE CHART 2

QUESTION pytanie **ANSWER** odpowiedź

WHAT'S THIS ? It's a question
WHAT'S THIS? It's an answer
IS THIS AN ANSWER ? No, it isn't an answer, but it's a question

MEANING zna9zenie

WHAT'S THE MEANING OF THE WORD "USE" IN ... ? The meaning of the word "use" in... is "..."
WHAT'S THE MEANING OF THE WORD "ACTION" IN...?/ The meaning of the word "action" in ... is "..."
51 WHAT'S THE MEANING OF THE WORD "NOTHING" IN ... ? The meaning of the word "nothing" in ... is "..."

NAME imię

WHAT'S MY NAME ? Your name's ...
WHAT'S YOUR NAME ? My name's ...
WHAT'S HIS NAME ? His name's Mr. Brown
WHAT'S HER NAME? Her name's Mrs. Brown

HEAD	FACE	CHIN	MOUTH	
głowa	twarz	podbródek	usta	
NOSE	EYE	EAR	HAIR	TONGUE/
nos	oko	ucho	włosy	język

52 WHAT'S THIS? It's the head etc.

REMAINING pozostający/pozostając

WHAT AM I DOING? You're going to the window
WHAT AM I DOING ? You're coming from the window
ARE YOU GOING TO THE WINDOW? No, I'm not going to the window, but I'm remaining on the chair
AM I REMAINING ON THE CHAIR? No, you aren't remaining on the chair, but you're going to the window

53 **COUNTRY** kraj **GERMANY/** Niemcy

WHAT'S THE NAME OF YOUR COUNTRY ? ... is the name of my country

WHAT'S THE NAME OF THE COUNTRY BETWEEN ENGLAND AND GERMANY ? France's the name of the country between England and Germany

TRANSLATE tłumaczyć **INTO** na

SEE CHART 2

VERBS ARE WORDS WE USE FOR ACTIONS.

WHAT AM I DOING ? You're translating a sentence from English into ...

54 TRANSLATE THIS SENTENCE, PLEASE ! "THE WORD "DO" MEANS NOTHING"/

WHAT'S HE DOING ? He's translating a sentence from English into ...

TRANSLATE THIS SENTENCE, PLEASE ! "THE WALL'S HIGH"

WHAT'S HE DOING ? He's translating a sentence from English into ...

WHO • kto

WHO AM I ? You're Mr. Smith

WHO ARE YOU ? I'm Mr. Rossi

WHO'S HE? He's Master Brown

WHO'S SHE? She's Miss Brown

WHO ARE THEY ?/ They're Mr. and Mrs. Brown

^ , **THING**
rzecz

55 HOW MANY THINGS ARE THERE ON THIS BOOK? There are three things
on that book

WHAT'S THE NAME OF THIS THING? The name of that thing is a tie

WHAT COLOUR'S THIS THING? This thing's red

SEE CHART 1

TALL
wysoki

SHORT
krótki, niski

SCANDINAVIA
Skandynawia

IS MR. BROWN SHORT?/ No, Mr. Brown isn't short, but he's tall
 IS MISS BROWN TALL ? No, Miss Brown isn't tall, but she's short
 ARE THE PEOPLE OF SCANDINAVIA SHORT? No, the people of Scandinavia
 aren't short, but they're tall

DIFFERENCE różnica **WHILST** podczas, gdy **THAT** tamten

56 WHAT'S THE DIFFERENCE BETWEEN "TALL" AND "SHORT" AND "HIGH" AND "LOW" ?/ The difference between "tall" and "short" and "high" and "low" is that "tall" and "short" we use for people, whilst "high" and "low" we use for things

57 DICTATION 1

What's this?/ It's a pen./ Is this/ a pencil/ or a book?/ Is the/ long table/ black? / No it isn't,/ it's white./ The short box/ is green./ A city is large/ but a village/ is small./ Is Mr Brown/ a man?/ Yes, he is./ Is Miss Brown/ a boy or a girl?/ She's a girl./ One, two, three./ four, five./ Is the card/ on the wall/ or under/ the chair?/ No,/ it's in the box./ What colour/ is the ceiling?

LESSON 9

ASKING pytający/pytając **ANSWERING** odpowiadający/odpowiadając

WHAT'S THIS? It's a pen

WHAT AM I DOING ? You're asking him a question

WHAT'S THIS? It's a hand

58 AM I ASKING HER A QUESTION ? Yes, you're asking her a question

WHAT'S THIS? It's a head

WHAT'S HE DOING ? He's answering your question

WHAT'S THIS ? It's a mouth

IS SHE ANSWERING MY QUESTION ?/ Yes, she's answering your question

ASK HIM A QUESTION, PLEASE !

TO HAVE mieć

CONTRACTION skrót

I'VE	ja mam		I	HAVE
YOU'VE	ty masz		YOU	HAVE
HE'S	on ma		HE	HAS
SHE'S	ona ma		SHE	HAS
IT'S	to (ono) ma		IT	HAS
WE'VE	my mamy		WE	HAVE
YOU'VE	wy macie		YOU	HAVE
THEY'VE	oni mają		THEY	HAVE

WHAT'S THE MEANING OF THE VERB "TO HAVE"?/ The meaning of the verb
"to have" is ...

WHAT'S THE CONTRACTION OF "I HAVE, YOU HAVE" ETC. ?

I've, you've etc.

HAVE I TWO EYES ? 60	Yes, you've two eyes
HAVE YOU TWO EARS ? HAS	Yes, I've two ears
HE TWO LEGS ? HAS SHE	Yes, he's two legs Yes,
TWO HANDS ?/ HAVE WE	she's two hands
TWO HEADS ? HAVE THEY	Yes, we've two heads
FOUR ARMS ?	Yes, they've four arms

SEE CHART 4

ANY?« non-specific	Yes, SOME No, NOT ANY
-----------------------	--------------------------

HOW MANY? specific		THIRTEEN ETC. NONE
-----------------------	--	-----------------------

NON-SPECIFIC
ogólne

INTERROGATIVE
pytający

NEGATIVE
przeczący

POSITIVE
twierdzący

FOR EXAMPLE 250
na przykład

WHEN/
kiedy

- 61 "Any" and "some" mean ".,,V but we use "any" for the interrogative and negative/ and "some" for the positive./ For example, we say "Are there any books on the table? Yes, there are some books on the table./ Are there any books on the floor? No, there aren't any books on the floor."

"Any" we use in a non-specific question/ whilst "how many" is specific, and has a specific answer - thirteen, fourteen, twenty etc., or none./ When the question is "Any?" the answer is "Yes, some" or "No, not any",/ but when the question is "How many?" the answer is "Two, three etc., or none."/

WHAT IS THE MEANING OF THE WORDS "ANY" AND "SOME" ?

The meaning of the words "any" and "some" is ...

WHAT'S THE DIFFERENCE BETWEEN "ANY" AND "SOME" ? The difference between "any" and "some" is that we use "any" in interrogative and negative sentences, whilst we use "some" in positive sentences

ANY jakiś taki, każdy, żaden

ARE THERE ANY BOOKS ON THIS TABLE?/ Yes, there are some books on this table

ARE THERE ANY PICTURES ON THESE WALLS ? Yes there are some pictures on these walls

- 62 HAVE YOU ANY SHOES ON YOUR FEET ? Yes, I've some shoes on my feet

NOT ANY żaden

ARE THERE ANY BOOKS ON THE FLOOR ? No, there aren't any books on the floor

ARE THERE ANY PICTURES ON THAT CHAIR?/ No, there aren't any pictures on that chair

ARE THERE ANY CHAIRS ON THE TABLE? No, there aren't any chairs on the table

NONE
żaden, nikt

CLASS
klasa-pomieszczenie

CLASSROOM
klasa-pomieszczenie

HOW MANY BOOKS ARE THERE ON THE TABLE?

There are ... books on the table

HOW MANY BOOKS ARE THERE ON THE FLOOR?/

There are none

HOW MANY PICTURES ARE THERE ON THESE WALLS ? There are...
pictures on these walls

HOW MANY PICTURES ARE THERE ON THAT CHAIR? There are none

HOW MANY PUPILS ARE THERE IN THIS CLASSROOM ? There are ...
pupils in this classroom

63 HOW MANY PUPILS ARE THERE SITTING ON THE FLOOR ? There are none