VIZSGAKÖVETELMÉNYEK
ANGOL NYELV

1. Angol speciális osztály
2. Első idegen nyelv
3. Második idegen nyelv
4. Első idegen nyelv érettségi előkészítő
5. Második idegen nyelv érettségi előkészítő
6. Német nyelvi előkészítő osztály
7. Spanyol két tannyelvű osztály

1. Angol speciális osztály
9. évfolyam
TOPICS & VOCABULARY
Family
Relatives, People & relationships
Daily life
Daily Routine, household chores
People
	Describing people, clothing
A place to live
	Regions, buildings, neighbourhoods, inside the house
Schools
	Different types of schools, timetable, higher education
Making a living
	Employment, working conditions, trades, professions
Food
	Foodstuffs and dishes, healthy/unhealthy eating

GRAMMAR
Articles
Possession
The Present and the Past
Numerals
The Perfect Tenses
Adjectives
Comparison
The Future
Time phrases
Auxiliaries
The Passive
Causative
Uncountable Nouns

10. évfolyam
TOPICS & VOCABULARY
Health Issues
The body, healthy lifestyles, health care, illnesses
Leisure and Pleasure
Home entertainment, going out
Sports and Hobbies
Sporting activities, sports and games, hobbies
Travel and Holidays
Transport, travelling
Environment
The Earth, animals, plants, environmental issues
The Social Context
Society, politics, religion, crime, social problems
Science and Technology
Science and technological development

GRAMMAR
All the tenses
Conditionals
Wishes
Reported Speech
Question tags
Relative Clauses
Punctuation
The Gerund
Expressing reason, result, contrast and purpose
Inversion and emphasis
Infinitives
The Subjunctive
Gerund vs. Infinitive
The Present and Past Participle

11. évfolyam
GRAMMAR
Relative Clauses
Modal Auxiliaries
Tenses
Reported Speech
Regrets with Wish
Conditionals
Adjective Order
Comparison
Causative
The Passive

TOPICS & VOCABULARY
Work 	(earning money, youth hostels, generation gap, household chores)
Schools	(pupils, teachers, subjects, examinations, assessment)
Relationships 	(friends, clothing, fashion,)
Leisure, free time, entertainment 	(library, cinema, theatre, concerts, your favourite book)
Health, sports 	(at the doctor’s, smoking, sports and games)
Doing the shopping 	(buying food, clothes, durables, prices, shops and stores, ads, commercials)
Transport and travelling 	(hotels, camp-sites, travelling abroad)
Food	(healthy diet, catering, buying food, Hungarian/English cuisine)
Traffic and travelling 	(public transport vehicles, cycling, traffic)
Communication 	(the importance of learning foreign languages, computers, the Internet, the mass media, mobile phones)

12. évfolyam

GRAMMAR
Common problems with tenses; Future Perfect, Future Continuous and Future Perfect Continuous
Cleft sentences and emphasis
Passive and active forms
Passives sentences (two objects)
Inversion
Conditionals and inversion with conditionals
I wish/If only, It’s time, I’d rather, as if/though
Verbs of perception
Infinitives and -ing forms
Impersonal reporting structures
Participle clauses
Reporting verb patterns
Clauses of cause and effect
Relative clauses (defining, non-defining)
Nominal relative pronouns
Modal verbs and phrases
Clauses of concession, addition, and contrast
TOPICS & VOCABULARY
Describing appearance and personality
Types of cultural entertainment: art, theatre, music
Ecology and environment
Schools and universities
Describing food, eating out, types of restaurants
Describing ailments and feelings
Quality and popular press
Money (salaries, wages and lottery win)
Law, crime and punishment
Fitting in/standing out (fashion and trends)

2. Angol (NY1) első idegen nyelv

9. évfolyam
Grammar
- ’to be’ (all forms)
- possessives
- present simple
- present continuous
- present perfect
- prepositions of time
- articles
- modals (have to, can, could,must, should)
- pronouns/indefinite pronouns
- countables and uncountables
- past simple
- comparatives and superlatives
- going to/will

Speaking/vocabulary
- Family
- Daily routine
- Describing people
- Jobs
- Housing
- Food
- Describing objects
- Clothes and fashion
- Holidays
- Weather and seasons
- Animals and environment
10. évfolyam
Grammar
- Present Simple and Continuous
- ’Going to’ and Present Continuous, ’will’ (future predictions)
- Direct and indirect questions
- Past Simple, Past Continuous and ’used to’
- Comparatives and superlatives, too and enough, comparative sentences
- relative pronouns
- countable and uncountable nouns, quantifiers
- adverbs of probability (may, might, will)
- First and second conditional
- Present Perfect and Past Simple
- Passive voice
- Past Perfect
- Reported Speech: statements
- Modals (must, have to, should)
- Question tags

Speaking/vocabulary
- Personality/identity
- Accommodation, travel and holiday activities
- School and education
- Music and Literature
- Housing
- Diet and lifestyles
- Science and technology
- Ecology and environment
- Jobs and professions
- Media: newspapers, Tv, radio
- Crime, criminals and the law
- Films, art and entertainment
- Sport and fitness
- Health and illnesses
- The European Union

11. évfolyam
Grammar
- Present Simple, Continuous and Perfect
- Reflexive pronouns
- Past Simple, Continuous, Perfect
- Used to/would
- Modals of possibility, ability, prohibition and obligation
- Modals for speculation, modal perfects
- Future predictions, plans, intentions, arrangements, timetables
- Conditionals
- Time clauses
- wish/if only
- Reported Speech (all forms)

Speaking, vocabulary	
- Clubs, society, organizations
- Computers and mobile phones
- Law and punishment/crime and justice
- Personality and behaviour
- Nature and disasters
- School, work, success and failure
- Sports
- Travelling by plane
- Education

12. évfolyam
Grammar
- All the tenses (common problems with tenses)
- Articles
- Causatives
- Indirect speech/questions
- Quantifiers
- Verb patterns
- Passive voice
- Inversion
- Conditionals and inversion with conditionals
- Unreal tenses
- Verbs of perception

Speaking/vocabulary
- Describing appearance
- Types of cultural entertainment
- TV programmes, film reviews
- Sports and venues
- Describing food, eating out, types of restaurants
- Advertising
- Shopping
- Environment
- Schools and universities
- Music

3. Angol (NY2) második idegen nyelv

9. évfolyam
Grammar
to be(all forms)
Possessives
Present Simple (adverbs of frequency)
Present Continuous
Prepositions of time
Modals (have to, can, could, must and should)
Pronouns/indefinite pronouns
Countables and uncountables
Past Simple
Comparatives and superlatives
going to

Topics/vocabulary
Family
Daily routine
Describing people
Jobs
Housing
Food
Describing objects
Clothes and fashion
Holidays

10. évfolyam
Grammar
Present Simple and Continuous (state and action verbs)
Going to and Present Continuous, will (future predictions)
Direct and indirect questions
Past Simple, Past Continuous and used to
Present Perfect
Comparatives and superlatives, too and enough, comparative sentences
Relative pronouns
Articles
Countable and uncountable nouns, quantifiers
Adverbs of probability (may, might, will)
First Conditional
Gerund and infinitive verb patterns

Topics/vocabulary
Weather and seasons
Animals and environment
Personality/identity
Accommodation, travel and holiday activities
School and education
Music and Literature
Housing
Diet and lifestyles
Science and technology
Ecology and environment
Jobs and professions

11. évfolyam
Grammar
Present Simple, Present Continuous
 Present Perfect and Past Simple
Passives
Past Perfect
Past Simple, Past Continuous, Past Perfect
Use of articles
Reported Speech: statements
Second Conditional
Modals (must, have to, should)
Question tags
Reflexive pronouns, each other, order of adjectives
Used to/would
Modals of possibility, ability, prohibition and obligation
Modals for speculation, modal perfects
Future predictions, plans, intentions, arrangements, timetables

Topics, vocabulary
Media: newspapers, TV, radio
Crime, criminals and the law
Films, art and entertainment
Sport and fitness
Health and illnesses
The European Union
Clubs, society, organizations
Computers and mobile phones
Law and punishment/crime and justice
Personality and behaviour
Nature and disasters
12. évfolyam
Grammar
All the tenses (common problems with tenses)
Third conditional
Time clauses
wish/if only
Passives
Reported Speech (all forms)
Indirect questions
Articles,
Causatives
Indirect questions
Quantifiers (both, neither, either, all, none, most)
Verb patterns

Topics/vocabulary
Similes (idioms)
School, work, success and failure
Type of sports
Travelling by plane
Education
Describing appearance
Types of cultural entertainment: art, theatre, music
TV programmes, film reviews
Sports and venues
Describing food, eating out, types of restaurants
Advertising
Shopping

4. Érettségi előkészítő (NY1)

11. évfolyam EK (NY1)

GRAMMAR
				There is/are, ing-relative clauses
				Present & Past Tenses
				Articles: a, the, zero article
				Future forms with Future Perfect and Future Continuous
				Comparative structures
Present and Past habits, present and Past continuous, Will, Would, Used to
				’d prefer and ’d rather
Narrative Tenses with Past Perfect Continuous, Participle clauses
				Gerund
				Verbs with Gerund or Infinitive
				Modal and related verbs
				Words from the text, Phrasal verbs and idioms
				Types of books, Adjectives and adverb collocations
				Reported Speech
				Reporting verb patterns
				The Passive with passive infinitive and gerund
				I wish / If only, I should’ve/could’ve, should/ ’d better
				Conditionals: 0,1,2,3 and mixed conditionals

TOPICS AND VOCABULARY
			Life changing days
			Emigration
			Predictions and the Future
			Habits and Relationships
			Politics
			Genius
			Intelligence
			Addictions
			Stress and Social Life
			Cartoons
			Culture and Arts
			The Internet / chat-rooms
		Crime
		House Rules and Life Skills
		The uses of DNA
		Movies
		The Media / Celebrities
		

12. évfolyam EK (NY1)

GRAMMAR
					All the tenses (common problems with tenses)
					Articles
					Causatives
					Indirect questions
					Quantifiers
					Verb patterns
					Cleft sentences and emphasis
					Passives sentences (two objects)
					Inversion
					Conditionals and inversion with conditionals
					Unreal tenses
					Verbs of perception
					Impersonal reporting structures
					Participle clauses
					Reporting verb patterns
					Clauses of cause and effect
					Relative clauses (defining, non-defining, nominal)
					Modal verbs and phrases
					Clauses of concession, addition, and contrast
		
TOPICS AND VOCABULARY
			Describing appearance
			Types of cultural entertainment: art, theatre, music
			TV programmes, film reviews
			Sports and venues
			Describing food, eating out, types of restaurants
			Advertising
			Shopping
			Body idioms
			Ecology and environment
			Schools and universities
			Music
			Arguments and conflicts
			Stress and ways of coping with it
			Bullying
			Couch-surfing
			Inventions
			Memorable holidays
			Music festivals
			The news/Media
			Aliens, Human civilization
			Conspiracy theories
			Salaries and wages
			Moral dilemmas
			Temptations
			Dealing with teenage delinquency
			Fitting in/standing out (Fashion and trends)

5. Érettségi előkészítő (NY2)

11. évfolyam EK (NY2)

GRAMMAR
Present Simple, Continuous and Perfect
			Reflexive pronouns, each other, order of adjectives
			Past Simple, Continuous, Perfect
			Used to/would
			Modals of possibility, ability, prohibition and obligation
			Modals for speculation, modal perfects
			Future predictions, plans, intentions, arrangements, timetables
			Conditionals
			Time clauses
			wish/if only
			Passives
			Reported Speech (all forms)
TOPICS AND VOCABULARY
				Clubs, society, organizations
				Computers and mobile phones
				Law and punishment/crime and justice
				Personality and behaviour
				Nature and disasters
				Similes (idioms)
				School, work, success and failure
				Sports
				Travelling by plane
				Education

12. évfolyam EK (NY2)

GRAMMAR
				There is/are, ing-realtive clauses
				Present & Past Tenses
				Articles: a, the, zero article
				Future forms with Future Perfect and Future Continuous
				Comparative structures
Present and Past habits, present and Past continuous, Will, Would, Used to
				’d prefer and ’d rather
Narrative Tenses with Past Perfect Continuous, Participle clauses
				Gerund and Infinitive
				Verbs with Gerund or Infinitive
				Modal and related verbs
				Words from the text, Phrasal verbs and idioms
				Types of books, Adjectives and adverb collocations
				Reported Speech
				Reporting verb patterns
				The Passive with passive infinitive and gerund
				I wish / If only, I should’ve/could’ve, should/ ’d better
				Conditionals: 0,1,2,3 and mixed conditionals

TOPICS AND VOCABULARY
			Life changing days
			Emigration
			Predictions and the Future
			Habits and Relationships
			Politics
			Genius
			Intelligence
			Addictions
			Stress and Social Life
			Cartoons
			Culture and Arts
			The Internet / chat-rooms
		Crime
		House Rules and Life Skills
		The uses of DNA
		Movies
		The Media / Celebrities

6. Német-angol nyelvi előkészítő évfolyam

9. NY évfolyam /(9.évfolyam)
Grammar
to be(all forms)
possesives
present simple (adverbs of frequency)
present continuous
present perfect
prepositions of time
articles
modals (have to, can, could,must, should)
pronouns/indefinite pronouns
countables and uncountables
past simple
comparatives and superlatives
going to/will

Topics/vocabulary
Family
Daily routine
Describing people
Jobs
Housing
Food
Describing objects
Clothes and fashion
Holidays
Weather and seasons
Animals and environment

9. évfolyam /(10. évfolyam)
Grammar
Present Simple and Continuous(state and action verbs)
Going to and Present Continuous, will (future predictions)
Direct and indirect questions
Past Simple, Past Continuous and used to
Comparatives and superlatives, too and enough, comparative sentences
relative pronouns
countable and uncountable nouns, quantifiers
adverbs of probability (may, might, will)
First and second conditional
Verb patterns
Present Perfect and Past Simple
Passives
Past Perfect
Use of articles
Reported Speech: statements
Modals (must, have to, should)
Question tags

Topics/vocabulary
Personality/identity
Accommodation, travel and holiday activities
School and education
Music and Literature
Housing
Diet and lifestyles
Science and technology
Ecology and environment
Jobs and professions
Media: newspapers, Tv, radio
Crime, criminals and the law
Films, art and entertainment
Sport and fitness
Health and illnesses
The European Union

10. évfolyam (11. évfolyam)
Grammar
Present Simple, Continuous and Perfect
Reflexive pronouns, each other, order of adjectives
Past Simple, Continuous, Perfect
Used to/would
Modals of possibility, ability, prohibition and obligation
Modals for speculation, modal perfects
Future predictions, plans, intentions, arrangements, timetables
Conditionals
Time clauses
wish/if only
Passives
Reported Speech (all forms)

Topics, vocabulary
Clubs, society, organizations
Computers and mobile phones
Law and punishment/crime and justice
Personality and behaviour
Nature and disasters
Similes(idioms)
School, work, success and failure
Sports
Travelling by plane
Education

11. évfolyam/(12. évfolyam)
Grammar
All the tenses (common problems with tenses)
Articles,
Causatives
Indirect questions
Quantifiers
Verb patterns
Cleft sentences and emphasis
Passives sentences (two objects)
Inversion
Conditionals and inversion with conditionals
Unreal tenses
Verbs of perception

Topics/vocabulary
Describing appearance
Types of cultural entertainment: art, theatre, music
TV programmes, film reviews
Sports and venues
Describing food, eating out, types of restaurants
Advertising
Shopping
Body idioms
Ecology and environment
Schools and universities
Music

12. évfolyam (13. évfolyam)
Grammar
Impersonal reporting structures
Participle clauses
Reporting verb patterns
Clauses of cause and effect
relative clauses (defining, non-defining, nominal)
modal verbs and phrases
Clauses of concession, addition, and contrast

Topics/vocabulary
Arguements and conflicts
Stress and ways of coping with it
Bullying
Couchsurfing
Inventions
Memorable holidays
Music festivals
The news/Media
Aliens, Human civilization
Conspiracy theories
Salaries and wages
Moral dilemmas
Temptations
Dealing with teenage delinquency
Fitting in/standing out (Fashion and trends)

7. Spanyol-magyar két tanítási nyelvű osztály

9.KNY évfolyam

GRAMMAR
				Present Simple & Present Continuous
				Future arrangements and intentions
				Present / Past Simple
				Predicting
				Past Continuous
				Comparison of Adjectives
				Relative Pronouns
				Quantifiers
				Future Predictions
				First Conditional
				Verb Patterns
				Present Perfect
				The Passive
				Past Perfect
				Articles
				Direct / Indirect Speech
				The Second Conditional
				Modal Verbs

TOPICS AND VOCABULARY				
Habits and Changes in Life
				Plans for the Future
				Talking about your Country
				Describing a Photo
				The place where you live
				Eating
				Work
				Family and Relationships
				Arts – Free Time
				Sports and Hobbies
				

9.évfolyam (10.évfolyam)

GRAMMAR
Present Simple, Continuous and Perfect
			Reflexive pronouns, each other, order of adjectives
			Past Simple, Continuous, Perfect
			Used to/would
			Modals of possibility, ability, prohibition and obligation
			Modals for speculation, modal perfects
			Future predictions, plans, intentions, arrangements, timetables
			Conditionals
			Time clauses
			wish / if only
			Passives
			Reported Speech (all forms)

TOPICS AND VOCABULARY
				Clubs, society, organizations
				Computers and mobile phones
				Law and punishment/crime and justice
				Personality and behaviour
				Nature and disasters
				Similes (idioms)
				School, work, success and failure
				Sports
				Travelling by plane
				Education

10.évfolyam (11. évfolyam)

GRAMMAR
				There is/are, ing realtive clauses
				Present & Past Tenses
				Articles: a, the, zero article
				Future forms with Future Perfect and Future Continuous
				Comparative structures
Present and Past habits, present and Past continuous, Will, Would, Used to
				’d prefer and ’d rather
Narrative Tenses with Past Perfect Continuous, Participle clauses
				Gerund and Infinitive
				Verbs with gerund or Infinitive
				Modal and related verbs
				Words from the text, Phrasal verbs and idioms
				Types of books, Adjectives and adverb collocations
				Reported Speech
				Reporting verb patterns
				The Passive with passive infinitive and gerund
				I wish / If only, I should’ve/could’ve, should/ ’d better
				Conditionals: 0,1,2,3 and mixed conditionals
		
TOPICS AND VOCABULARY
			Life changing days
			Emigration
			Predictions and the Future
			Habits and Relationships
			Politics
			Genius
			Intelligence
			Addictions
			Stress and Social Life
			Cartoons
			Culture and Arts
			The Internet / chat-rooms
		Crime
		House Rules and Life Skills
		The uses of DNA
		Movies
		The Media / Celebrities

11. évfolyam (12. évfolyam)
		
GRAMMAR
					All the tenses (common problems with tenses)
					Articles
					Causatives
					Indirect questions
					Quantifiers
					Verb patterns
					Cleft sentences and emphasis
					Passives sentences (two objects)
					Inversion
					Conditionals and inversion with conditionals
					Unreal tenses
					Verbs of perception
					Impersonal reporting structures
					Participle clauses
					Reporting verb patterns
					Clauses of cause and effect
					Relative clauses (defining, non-defining, nominal)
					Modal verbs and phrases
					Clauses of concession, addition, and contrast
TOPICS AND VOCABULARY
			Describing appearance
			Types of cultural entertainment: art, theatre, music
			TV programmes, film reviews
			Sports and venues
			Describing food, eating out, types of restaurants
			Advertising
			Shopping
			Body idioms
			Ecology and environment
			Schools and universities
			Music
			Arguments and conflicts
			Stress and ways of coping with it
			Bullying
			Couch-surfing
			Inventions
			Memorable holidays
			Music festivals
			The news/Media
			Aliens, Human civilization
			Conspiracy theories
			Salaries and wages
			Moral dilemmas
			Temptations
			Dealing with teenage delinquency
			Fitting in/standing out (Fashion and trends)

		

12. évfolyam (13. évfolyam)

GRAMMAR
					Tenses (Present forms – Past forms – Future forms)
					Infinitive The –ing form Too – Enough Participles
					Adjectives – Adverbs – Comparison
					Nouns – Articles – Word Formation
					Modal Verbs
					The Passive – Causative
					Reported Speech
					Emphasis – Inversion
Conditionals – Wishes – Had Better Would Rather – Unreal Past
					Clauses – Linking Words
					Pronouns – Possessives – Demonstratives – Quantifiers
					Questions and Answers – Words often confused

TOPICS AND VOCABULARY		

		 1. The individual
			- age-related characteristics
			- behavioural patterns
			- fashion/clothing/cosmetics
		2. Partnership
			- roles in the family
			- men and women
			- relationships and contacts at work
		3. Family
			- family/bringing up children
			- relationship of generations/living together
			- marriage/divorce/forms of partnership
		4. Place of living
			- rental/property
			- lodgings
			- buying a flat/buying on credit
			- renovation
		5. Travelling/transport
			- driving/highway codes
			- road accidents
			- walking, riding the bike
			- reasons/forms of travelling abroad
		6. Shopping/shops
			- shopping habits
			- chains / TV shopping
			- retail shops versus shopping centres
			- customers' complaints
		7. Communication/keeping in contact
			- reasons of the popularity of mobiles
			- the role of language knowledge in communication
			- the increasing dominance of the English language
		8. Services
			- car rental
			- insurance/its forms
			- travel agencies/banks
			- repairs / guarantees
			- public utilities
		9. Culture/entertainment
			- music trends/ musical taste
			- books versus Internet
			- cinema, theatre versus TV, video
		10. Time/weather
			- role, accurateness of forecasts
			- weather and well-being (medical meteorology)
			- relationship of climate and flora/fauna
		11. Health/illnesses
			- outpatient department - hospital - specialist
			- homeopathy - medicine
			- prevention/screening
		12. Sport
			- doing sports - healthy lifestyle
			- ball games/team sports
			- water sports/winter sports
		13. Media
			- features of newspapers, their columns
			- sensation and news
			- media and culture
		14. Hobby
			- pursuing amateur arts
			- clubs (sport, cultural, professional)
			- hobby and work
		15. Studying/work
			- language knowledge/skills/career
			- equal chances in education, finding a workplace
			- exchange programs/scholarships abroad/professional
			development
			- mass education versus elite education
		16. European Union
			- work in the EU
			- language teaching/language knowledge/work
			opportunities in the EU
			- EU programs (education, economy, etc.)
		17. Culture and civilisation
			- population/ethnic minorities
			- historic traditions/monuments
			- cultural values
			- artistic/ethnographic characteristics
		18. Public life
			- public institutions
			- bureaucracy in offices
			- local politics
			- public safety
			- national holidays
		19. Environmental protection
			- pollution (air, water, soil, etc.)
			- selective waste management
			- recycling
			- alternative sources of energy
		20. Current topics/events
			- public life
			- economy
			- arts
			- sport
