[bookmark: _GoBack]
Osztályozóvizsga I – II.félévanyaga (írásbeli /szóbeli)

New Headway Elementary
Unit 1 		– am /is /are ; possessive pronouns (my, your, his, her, our, their) possessive ’s
Units 2-3 	- Present Simple, questions and negatives; jobs; What time is it?Free time activities; Daily routine
Unit 4	- There is / are .. ; some/ any/ a lot of; this/these, that/those; adjectives; numbers; Describe your flat/ house
Unit 5	- can/can’t; was/ were/could; polite request; A Passion for Success
Units 6-7	- Past Simple (regular/ irregular) questions and negatives; describing feelings; What’s the date? Time expressions; Adverbs; Special occasions;A life of a famous person

Unit 8	- Countable and uncountable nouns; some/any; I like/ I’d like…; How much How many? Food and drink; Eating in
Unit 9	- Comparative and superlative adjectives; Town and country; Asking and giving directions; Describing a place
Unit 10	- Present Continuous; something/ nothing…; Describing people / events
Unit 11	- going to future; infinitive of purpose; What’s the weather like? Making suggestions; Describing a holiday
Unit 12	- Present Perfect; ever/ never/ yet/ and just; Transport and travel

New Headway Pre Intermediate

1st semester

Unit 1: Getting to know you

Grammar: Tenses: Present, past, future. Questions and question words
Vocabulary: right word, wrong word, verbs of similar meaning; adjectives and nouns that go together; prepositions; words with two meanings
Everyday English: social expressions.
Reading: The blind date
Speaking: Discussion (talking about your friends), exchanging information, social expressions

Unit 2: Whatever makes you happy

Grammar: Present tenses. Present Continuous; have/have got
Vocabulary: things I like doing
Everyday English: making conversation: expressing interest; short answers
Reading: The happiness quiz
Speaking: Discussion (what's most important to you-money, job, health), describing: My perfect day

Unit 3: What's in the news?

Grammar: Past tenses: Past Simple and Past Continuous
Vocabulary: Regular and irregular verbs; adverbs
Everyday English: saying when (dates)
Reading: The flight attendant who lost his cool
Speaking: Narrating: retelling a news story

Unit 4: Eat, drink, and be merry!

Grammar: Quantity (much and many, some, any, a few, a little, lots of, a lot of)
Vocabulary: Food; a piece of....; shops
Everyday English: requests
Reading: Unusual places to eat
Speaking: Discussion: a good diet; Exchanging information: Talking about a restaurant

Unit 5: Looking forward

Grammar: Verb patterns; future forms (going to, will and Present Continuous)
Vocabulary: phrasal verbs (literal; idiomatic)
Everyday English: expressing doubt and certainty
Reading: Hope for the future
Speaking: Describing: Talking about someone in their twenties; Discussion: Living at home/leaving home

Unit 6: The way I see it

Grammar: What.... like? Comparative and superlative adjectives; as....as
Vocabulary: synonyms and antonyms
2.
Everyday English: What's on?
Reading: Multicultural London
Speaking: Talking about you: Who are you like in your family? Project: Research of life of someone from a different country

2nd semester:

Unit 7: Living history

Grammar: Present Perfect (unfinished past with for and since); indefinite past; ever and never
Vocabulary: word endings (jobs); nouns and verbs; word stress
Everyday English: Agree with me!; Adding a comment
Reading: Living in a stately home
Speaking: Talking about you: Have you done anything dangerous? What do you think?-Your family history

Unit 8: Girls and boys

Grammar: have to; should; must
Vocabulary: Things to wear; what things are made of;
Everyday English: At the doctor's
Reading: Families with all boys or all girls
Speaking: Dress person X: Describing an outfit

Unit 9: Time for a story

Grammar: Past Perfect; narrative tenses; joining sentences – conjunctions
Vocabulary: Feelings; conversation
Everyday English: Exclamations with so and such
Reading: Good and evil
Speaking: Narrating: Retelling a story from a picture; What do you know? - Stories from your childhood

Unit 10: Our interactive world

Grammar: Passives
Vocabulary: Words that go together (noun+noun; verb+noun; adverb+adjective)
Everyday English: On the phone: Saying phone numbers; Expressions
Reading: There's a first time for everything
Speaking: Talking about you: What can you do on your phone? Discussion: What do you use the Internet for? Roleplay: A difficult day

Unit 11: Life's what you make it!

Grammar: Present Perfect Continuous; tense review
Vocabulary: Birth, marriage, death
Everyday English: Good news, bad news
Reading: Four generations of Gettys
Speaking: Project: Research a famous family – tell the teachers

3.

Unit 12: Just wondering...

Grammar: First conditional if+will; might; Second conditional if+would
Vocabulary: Prepositions (with nouns, with adjectives, with verbs)
Everyday English: Thank you and goodbye!
Reading: Life, the Universe, and everything
Speaking: Discussion: Dilemmas that require decisions - What would you do?

New English File Pre-intermediate

1 		- Who’s who?; Questions word order; Days, dates, numbers
Who knows you better?; Present Simple Personality adjectives
At the Moulin Rouge; Vocabulary: The body; Present Continuous
Picture description
The Devil’s Dictionary; Defining relative clauses; Writing: Describing yourself
2		Right place wrong time; In the right place; Past Simple
A moment in time; Grammar: Past Continuous Who wrote Imagine?
Fifty years of pop: Questions
One October evening; Linking words
3		- Where are you going? ; The future: going to and present continuous
The pessimist’s phrase book ; Will and won’t for future predictions
I’ll always love you; Writing: An informal letter
4 - From rags to riches; Vocabulary: clothes; Grammar: Present perfect
		Family conflicts: verb phrases;Problems with your teenage children?
		Faster, faster! ; comparatives
		The world’s friendliest city ; Superlatives
Practical English: Lost in San Francisco
Writing I: Describing where you live
5		- Are you a party animal? ; Infinitive with to
		What makes you feel good? ; Gerund
5 		How much can you learn in a month? Grammar: have to, don’t have to, must, mustn’t
5 		The name of the game; Expressing movement
Your most exciting sporting moments; Vocabulary: sport
6 		If something bad can happen, it will – the first conditional
Murphy’s Law
Never smile at a crocodile; The second conditional; Vocabulary: Animals
Auxiliaries: may / might (possibility) should /shouldn’t ; Word building
7		Famous fears and phobias; Grammar: Present perfect with for, since
Born to direct (biographies)
		I used to be a rebel ; used to …
		Mothers of inventions; Passive voice (present / past)
8		I hate weekends! Something / anything / nothing etc.
		How old is your body? ; quantifiers, too, not enough
		Waking up is hard to do; word order of phrasal verbs
		I’m Jim. So am I; so /neither+ auxiliaries

New English File Intermediate

Unit 1	 -Food: fuelorpleasure; Grammar: presenttenses; Vocabulary: food and restaurant
Ifyoureallywanttowin, cheat; Grammar: pasttenses; Vocab: sport
Weare a family; Grammar: futuretenses; Vocab :family, personality; Writing : describing a person
Unit 2	-Ka-ching; Grammar: PresentPerfect vs. PastSimple; Vocab: money, phrasalverbs
Changingyour life; Grammar: PresentPerfectContinuous; Vocab: adjectives
Race tothe Sun; Grammar: comparatives and superlatives; Vocab: transport and travel;Writing: story telling
Unit 3		- Modern manners; Grammar: must, haveto, should;Vocab: mobile phones
Judgingbyappearances; Grammar: must, might, can’t fordeduction; Vocab: describingpeople
Ifatfirstyoudon’t succeed; Grammar: can, could, be ableto; Vocab: ed/ing adjectives
Writing: An informalletter
Unit 4		-Backtoschool; Grammar: firstconditional and timeclauses; Vocab: school
In an idealworld; Grammar: secondconditional; Vocab:houses
Stillfriends; Grammar: usually/ usedto; Vocab: friendship; get; Writing: describing a flator house

Unit 5		-Slow down; Grammar: quantifiers; Vocab: nounformation
Sameplanet, differntworlds; Grammar: articles; Vocab: verbs and adjectives+ prepositions
Job swap; Grammar: gerund, infinitive; Vocab: work; Writing: formalletters, CV
Unit 6		- Love inthesupermarket; Grammar: indirectspeech; Vocab: shopping
Seethe film..;Grammar: passive; Vocab: cinema
I need a hero; Grammar: relativeclauses; Vocab: whatpeopledo; Writing: A film review
Unit 7		- Canwemakeourownluck?Grammar: thirdconditional; Vocab: makingadjectives and verbs
MurderMysteries; Grammar: tag questions, indirectquestions; Vocab: compoundnouns
Switchitoff; Grammar: phrasalverbs; Vocab: television,phrasalverbs; Writing: an articlefor a magazine

Osztályozóvizsga anyaga – New English File, Upper-Intermediate
1. félév:
Írásbeli:
File 1. 	Grammar: Questionformation; Auxiliaryverbs; PresentPerfect
		Vocabulary: Personality; Illness and Treatment
File 2. 	Grammar: Adjectivesasnouns / adjectiveorder; NarrativeTenses; Adverbs / adverbialphrases
		Vocabulary: Clothes and Fashion; Air travel
File 3. 	Grammar: Passive (allforms); FuturePerfect, FutureContinuous; Conditionals, Futuretimeclauses
	Vocabulary: Crime and Punishment; Weather; Expressionswith ’take’
Szóbeli:	File 1. Getstressed, stayyoung p. 15.
	File 2.Air Babylon p. 24.
	File 3. Makingthepunishment fit thecrime p. 39.
1. félév:
Írásbeli:
File 4. 	Grammar: Unrealconditionals; Pastmodals; Verbs of thesenses
		Vocabulary: Feelings; Verbsoftenconfused; The Body
File 5. 	Grammar: Gerunds and Infinitives; Usedto (allforms); Reportingverbs
		Vocabulary: Music; Sleep; The Media
File 6. 	Grammar: Articles; UC and Pluralnoun; Havesgdon; Quantifiers
		Vocabulary: Collocation: wordpairs; Towns and Cities; Science
File 7. 	Grammar: Structuresafter ’wish’; Clauses of contrast and Purpose; RelativeClauses
Vocabulary: -ed and –ing adjectives; Expressionswoth ’go’; Business and Advertising; Prefixes
Szóbeli:	File 4. Letyour body dothetalking p. 63.
		File 5. Sleepypeople-thedangers of sleepdeprivation p.73.
		File 6. Sufferingforscience p. 94.
		File 7. A worldwithouttimeornumber p. 115.

New English File, Advanced

1.félév:

Írásbeli:

File 1. 	Grammar: Discoursemarkers; Have; Pronouns
		Vocabulary: Work; Personality; Family; Languageterminology
File 2. 	Grammar: The past – narrativetenses, usedto and would; Distancing; Get
		Vocabulary: AbstractNouns; Time; Phraseswithget
File 3. 	Grammar: Speculation and Deduction; Inversion; Unrealuses of pasttenses
	Vocabulary: Sounds and the human voice; Describingbooks; Money
File 4.	Grammar: Discoursemarkers; Verb+object+infinitiveorgerund; Conditionalsentences
	Vocabulary: History and Warfare; Compoundadjectives; Phonelanguage, adjectives+prepositions

Szóbeli:	File 1.
Whatmotivatesyou? p.4.	
Whoselanguage is it? p. 12.
File 2.
Aretherereally 31 hoursin a day? p.24-25
50 waystoleaveyourlover p. 28-29.
	File 3.
	AreyousufferingfromAffluenza? p.44-45.
	A review p.48-49.
	File 4.
	Historygoestothemovies p.52-53.
	Arewehookedonaddiction? P.62-63.

2.félév:

Írásbeli:

File 5. 	Grammar: Permission, obligation and necessity; Verbs of thesenses; Gerunds and infinitives
		Vocabulary: Prefixes; Place and movement; Health and medicine, similes
File 6. 	Grammar: Expressingfutureplans and arrangements; Ellipsis and substitution; Cleftsentences
		Vocabulary: Travel and Tourism; The naturalworld; Wordsthatareoftenconfused
File 7. 	Grammar: Nouns: compound and possessiveforms; So and such; Comparison
		Vocabulary: Preparingfood; Word building: adjectives, nouns and verbs; Humour

Szóbeli:	File 5.
		Who is incontrol? p.68-69.
		Trickortreatment? p.78-79.
		File 6.
		A movingexperience p.84-85.
		Pets and pests p.88-89.
		File 7.
		Sport ontrial p.104-105.
The funniestjokeintheworld p.108.

