

Jan Sundström

Try Hard 3

Elevfacit

Sanoma Utbildning

Sanoma Utbildning

Postadress: Box 30091, 104 25 Stockholm

Besöksadress: Alströmergatan 12, Stockholm

Hemsida: www.sanomautbildning.se

E-post: info@sanomautbildning.se

Order/Läromedelsinformation

Telefon: 08-587 642 10

Telefax: 08-587 642 02

Grafisk form: Julian Birbrajer

sid 6

6

så: S
 köpte: KÖPTE
 betalade: BETALADE
 tittade: TITTADE
 hittade: HITTADE
 åt: ÄT
 äkte: ÄKTE
 gick: GICK
 trodde: TRODDE
 visste: VISSTE
 berättade: BERÄTTADE
 arbetade: ARBETADE
 tog: TOG
 såg: SÅG
 skrev: SKREV
 svarade: SVARADE
 satt: SATT
 sprang: SPRANG
 fick: FICK
 la: LA

sid 7

7

S	I	S	T	B	O	U	G	H	T	K	O	P	L	I	Y	T	H	R	E	
A	N	S	T	E	R	U	O	B	L	I	O	F	I	U	N	D	R	E	O	
E	W	A	M	I	N	N	U	I	S	T	D	T	O	L	D	R	A	E	M	
D	E	E	T	D	O	P	P	A	F	E	N	I	L	A	S	E	B	B		
N	O	U	S	R	L	I	P	R	E	F	J	U	N	A	M	M	A	Q	A	
A	S	P	O	A	K	L	O	T	R	U	Z	E	R	T	E	N	D	O	L	
V	O	R	T	N	W	I	S	D	F	T	I	K	W	R	O	T	B	E	E	
Q	U	I	L	K	N	U	M	B	R	E	T	S	O	I	P	L	O	A	S	
C	R	A	B	B	S	I	M	G	A	V	E	S	L	O	M	N	E	R	T	
S	A	T	T	R	A	M	E	N	O	S	A	L	V	E	R	T	O	X	M	
I	L	E	M	O	N	J	O	K	A	S	L	E	P	L	O	G	G	O	T	
S	I	M	M	E	R	G	E	R	N	I	M	I	P	T	S	A	D	E	W	O
P	A	I	D	R	O	D	R	O	V	E	E	T	H	O	U	B	L	R	T	A
A	S	T	O	N	I	S	M	A	R	T	E	R	O	K	T	O	O	K	A	
R	A	C	K	L	M	A	Q	U	I	N	W	E	U	W	O	N	R	R	Y	
T	W	E	N	L	O	I	T	Y	U	D	I	O	G	L	U	T	T	A	E	
O	C	T	O	B	A	D	O	P	P	E	R	A	H	I	N	T	O	N	S	
N	X	C	U	T	E	R	Y	U	I	S	E	R	T	Y	M	N	I	O	T	

8

- drank
- went
- wrote
- drove
- found
- gave
- got
- saw
- told
- knew
- said
- thought

sid 8

3. I do – he does

1

- Does she like horses?
- Do they like school?
- Do you love me?
- Do Amy and Carly like hockey?
- Does Roy like rock music?
- Does Kay like horror films?
- When does Jim get up in the morning?
- How do you wake him up?
- When do we have breakfast?

sid 9

2

Do you like rats?
 Does he play tennis often?
 Why does she always eat worms?
 Do you need help?
 Who do you love most?
 Does it hurt?

sid 10

I did – he did

3
elevens egna förslag

4
Did you watch TV?
Did you eat an ice cream?
Did she drink coffee?
Did Karen like the film?
Did the elephant sit on a car?
What did they buy?

sid 11

5
elevens egna förslag

6
Man tar hjälp av do eller does för att
ställa frågor på engelska.
I imperfekt använder du **did** istället för
do och does.

sid 12

4. Judy's bike – the driver of the bus

1
the boy's bike
Sally's motor-bike
the indians' tent/s/
the girls' sandwiches
the cat's milk

2
the women's dresses
the boys' caps
the girls' jackets
the men's hats

sid 13

3
It's Patrick's football.
It's the horse's rope.
It's Jill's hammer.
It's Carol's book.
It's the girls' boat.
It's the dog's shoe.
It's the mouse's box.

It's the boys' bird.
It's Dan's hamburger.
It's the cat's basket.

sid 14

4
the president of Finland
the tower (towers) of the castle
the deserts of Africa
the branches of the tree
the king of the jungle

5
Jennifer's book
the sails of the boat
the boys' toys
the dog's bone
the wheels of the car
the cats' food

6
Ägandeformen på engelska består av
apostrof och s.
I plural använder du **oftast bara apostrof.**
Om ägaren varken är människa eller djur
använder du **of.**

sid 15

5. some – any

1
AN ELEPHANT NEVER FORGETS

sid 16

2
I don't know **any** Englishmen.
There are **some** nice people here!
Have you got **any** pets?
I've got **some** cats, but I haven't got **any** dogs.

3
Have you got **any** matches?
I haven't got **any** money.
I've got **some** pets.

4
Any används **vid frågor och i meningar som är nekande.**
Some används i **övriga fall.**

sid 17

6. have jumped – has jumped

1

have listened
has helped
have washed
have opened
has worked
have talked
has posted
have brushed
have played
has painted
have asked
has moved

sid 18

2

We **saw** an elk.
You **have told** that story thousands of times!
Maria **has gone** to France.
We **paid** the bill yesterday.
You always **put** your keys on the table.
I **have seen** that film.
You **wrote** my name on the list!
I **bought** a new bike.
She **took** my pencil.
We **eat** at home every day.
Dan **has written** a letter to the Queen.
I **have found** my key.
Lara **got** your letter this morning.
I **have read** the letter, she **said**.

sid 19

3

elevens egna förslag

4

elevens egna förslag

5

Has walked och have gone är **perfekt**-former av verb.
Precis som i imperfekt lägger du till **ed** när verbet är regelbundet.
De oregelbundna verben har särskilda former.
Hjälperbet kan heta **have** eller **has**.

sid 20

7. I will work

1

She will drink tea.
She will write a letter.
She will paint a chair.
She will watch TV.
She will read a book.

sid 21

2

Jill and Robin will play golf.
Mandy will read comics.
Chris will sleep a lot.

3

elevens egna förslag

4

Will sleep är exempel på **futurumformen** av ett verb.
Vid futurum använder du **will + verbets grundform**.

sid 22

8. who – which

1

Linda, **who** is 15 years old now, loves skin-diving.
She likes diving in lakes **which** are very deep.
I know a girl **who** is very good at Maths.
I need friends **who** can help me with my homework.
Leanne, **who** is very rich, has two cars.

sid 23

That big house, **which** is yellow and brown, is her home.
William, **who** is 89 years old, likes long walks.
His children, **who** think he is too old, don't like this.
The parrot's cage, **which** is very big, has a cassette recorder in it.
The recorder, **which** is always on, has two big loudspeakers.
Mrs Hill, **who** is a nice lady, has a dog **which** is very angry.

2

Who betyder **som/vem/vilka**.

Du använder who när det handlar om **personer**.

Which betyder **som/vilken/vilka**.

Du använder which när det handlar om **saker eller djur**.

TEST

sid 24

Test 1. regelbunden imperfekt

A

1. watched
2. wanted
3. talked
4. stayed
5. smelled
6. walked

B

7. worked
8. crawled
9. whispered
10. answered
11. washed

C

12. jumped
13. screamed
14. asked
15. played

sid 25

Test 2. oregelbunden imperfekt

A

1. said
2. ate
3. knew
4. gave
5. sat
6. read
7. took

B

8. I **cut** my finger.
9. My sister **went** to Leeds by train.
10. He **put** the bike behind our house.
11. Linda **drank** a bottle of pop herself.

C

12. Alison bought a new car.
13. She got it yesterday.
14. Oliver took my bike.
15. I saw it!

sid 26

Test 3. do – does – did

A

1. do
2. Does
3. Do
4. does

B

5. Gillar du (Tycker du om) italiensk mat?
6. Var la du min penna?
7. Missade Laura bussen?
8. Äter en orm mycket?

C

9. Does Roy like dogs?
10. Where does she live?
11. Did you sleep long?

D

12. Do you like tea?
13. Does she swim /very often/?
14. Did you see him?
15. Did your dog bite her?

sid 27

Test 4. ägandeformer

A

1. Carolyn's boat
2. the boys' football
3. the woman's cat
4. the rabbits' cage
5. the children's toys

B

6. the queen of England
7. the name of the street
8. the number of the house

C

9. the man's hat
10. the colour of the door
11. Roy's dog

12. the girls' bikes
13. the owner of the car
14. Peter's ice cream
15. the pages of the book

sid 28

Test 5. some – any

A

1. any
2. some
3. any
4. Some
5. any
6. some
7. any
8. some
9. Some
10. some
11. any
12. any
13. Some
14. some
15. any

sid 29

Test 6. perfekt

A

1. have read
2. has drunk
3. has told
4. has gone
5. have watched
6. have asked
7. has slept
8. has eaten
9. has taken
10. have washed

B

11. has worked
12. asked
13. have seen

14. has written
15. got

sid 30

Test 7. futurum

A

1. will ask
2. will run
3. will swim
4. will pay
5. will do
6. will eat
7. will write
8. will go
9. will tell
10. will read

B

11. I will work hard.
12. Nina will go home now.
13. We will buy a blue car.
14. Harry will live in a tent.
15. Keith will sing a song.

sid 31

Test 8. who – which

A

1. which
2. which
3. who
4. who
5. Which
6. who
7. Who
8. which
9. Which
10. Who
11. which
12. Which
13. who
14. Who
15. which