[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
Aira Klampe

Skills Circuit: Team Task Sheet
Participant’s Handout 5.4.
Task 1 Grammar (10 points)

Complete the sentences with a suitable verb form – Present Perfect Simple or Present Perfect Continuous.

1) What (you do)? You’re covered in flour.

2) Sorry, but I (change) my mind. Could I have the chicken instead, please?

3) Have we got any plasters? I (chop) onions for a sauce and I (cut) my finger.

4) Egils (speak) to you about babysitting on Saturday night?

5) He (not finish) his homework because he (watch) television for the last two hours.

6) Karol (look) very exhausted recently. (She work) too hard?

7) This is the first time I (eat) Japanese food.

8) Hi! I (not see) you for ages. How are you? What (you do)?

9) Oh! I (tear) the page of this fashion magazine. The problem is that it is not mine but Ilze’s.

10) Are you at home now? I (try) to phone you all day.
Task 2

Write the correct form of the verb in the spaces on the verb table. (1/2 point each =10 points)

	INFINITIVE
	PAST
	PARTICIPLE

	1) blend
	
	

	2)
	
	blown

	3)
	gilded, gilt
	

	4)
	
	ground

	5) hew
	
	

	6)
	overlaid
	

	7) rive
	
	

	8)
	
	sawn, sawed

	9) shear
	
	

	10)
	winded, wound
	

Task 3 Grammar (9 points)

Choose the best option in this narrative.

1 We had just left/ had just been leaving a party, when the incident happened/was happening.

2 It had snowed/had been snowing for several hours – the streets were very slippery and we fell/were falling all over the place.

3 I went/was going to the window – in the street, there were two young men sway/swaying and fall/falling everywhere.

4 They had obviously drunk/had obviously been drinking alcohol.

5 I could hear them shout/shouting and swear/swearing.

6 We laughed/were laughing and called/were calling for help.

7 Finally we decided/ were deciding to hold onto the car doors for support.

8 I saw them bang/banging on all the car windows: they obviously tried/were trying to break into them.

9 Suddenly, the police arrived/were arriving and arrested/were arresting us.

Task 4 Wh- questions: mixed question forms (who, why, which, where, what, when, how)

 (14 points – 7 for QUESTIONS, 7 for ANSWERS).

 The scanned copy of PAINTINGS is included.

[image: image2.jpg]- KBl Wh- questions: mixed question forms

PAINTINGS

QUESTIONS

	1 Why..?

	2 Who..?

	3 Where...?

	4 When...?

	5 Which..?

	6 What..?

	7 How..?

	Write your answers here.

	1

	2

	3

	4

	5

	6

	7

Task 5 Vocabulary (9 points)

Group the words according to whether they have neutral or negative connotations. Before doing the task participants should be aware of this notion (connotation). If the time allows, they may also consult a dictionary.

	1
	notorious
	famous

	2
	publicity
	propaganda

	3
	skinny
	slim

	4
	chat
	gossip

	5
	childish
	childlike

	6
	queer
	gay

	7
	officious
	official

	8
	collaborator
	ally

	9
	bachelor
	spinster

Task 6 Writing. Definitions (5 points)

Participants write definitions for 5 nouns or adjectives from the previous task. The choice is theirs whether they describe neutral or negative connotations.

1

2

3

4

5

Task 7 Vocabulary. Lexical relations (5 points)

What is the relationship between the words in the following groups?

1.1.
big
loud
oval
green
sensitive
involuntary

1.2.
make
surrender
understand
grab
belong

2.1.
feminine
femininity
feminist
feminism

2.2.
ease
easy
easily
 easiness
uneasy

uneasily

3.1.
strange

odd
funny
peculiar
weird

3.2.
help
assist
aid
lend a hand

4.1.
like

dislike

4.2.
freezing
boiling

4.3.
turn on

turn off

5.1.
lean
bank
tender
tap
plain
mean
flounder

