

Name _____ Class _____ Score ____/45

Zadanie 1. Napisz po angielsku:

Nietoperz -	Ośmiornica -
Kukułka -	Sowa -
Delfin -	Pingwin -
Orzeł -	Rekin -
Lew -	Wieloryb -
Małpa -	Wilk -

Zadanie 2. Odpowiedz pełnym zdaniem na pytanie:

What's your favourite animal?

.....

Zadanie 3. Uzupełnij zdania przymiotnikami z ramki. Pierwsza litera każdego wyrazu została podana. Uwaga! W ramce są trzy wyrazy, których nie potrzebujesz:

beautiful cute delicate dangerous fast friendly funny intelligent important civil

Monkeys are really **f**..... They often jump and scream, but be careful and don't touch them! They could scratch or bite you.

Sharks are very **d**..... They can eat you alive!

Penguins have got short legs and they walk funny. They are **c**.....

Dolphins are **f**..... You can almost see them smiling at you when you look at them.

Elephants are **i**..... and are very, very clever.

Owls are **b**..... They have got big round eyes and soft feathers.

Zadanie 4. Uzupełnij zdania podanymi przynimotnikami w stopniu wyższym.

Her bedroom is (nice) than my bedroom.

The weather is (good) today than yesterday.

Bats are (ugly) than owls.

French is (difficult) than English.

England is (cold) than Africa.

Elephants are (big) than monkeys.

Zadanie 5. Uzupełnij zdania podanymi przynimotnikami w stopniu najwyższym.

This is the(cold) place on Earth.

I've got the..... (good) marks in the class.

Which is the (small) animal in the world?

Today is the (hot) day of the year.

I think sharks are the..... (dangerous) animals in the world.

She is the (bad) singer in the band.

Zadanie 5. Uzupełnij dialog wyrażeniami z ramki.

than	the nicest	nicer	more	good
------	------------	-------	------	------

Molly: It's Mum's birthday soon. I want to buy her a better present last year. We got her chocolates. What about a book this year?

Sam: A book is expensive than chocolates. What about flowers?

Molly: Well, a book isn't as expensive as flowers.

Sam: I like flowers. I think flowers are present in the world.

Molly: I think flowers are a idea. Chocolates are look than a book. And they taste better.

Zadanie 6. Przeczytaj tekst i wpisz obok zdań pod tekstem **T (True) lub **F** (False)**

The West Midland Safari Park is one of the most interesting places to visit in the UK. It's not the biggest safari park in the world but you can see some amazing animals, such as elephants, tigers, lions, zebras and camels. There are over six hundred animals there, including some white lions. These lions are very unusual and you don't see them very often. You can drive around the park slowly in the car and there's also a train that goes through the middle course. There is also a bus with a tour guide so you can find out more information. You have the chance to feed some of the animals, too. But they only eat special animal food, so don't give them sandwiches or chocolate!

West Midland Safari Park is a boring place.

You can see animals from the UK there.

There are more than 600 animals in the park.

You can drive slowly around the safari park.

You can learn new information on the safari train.

You can't feed the animals.

Zadanie 7. Uzupełnij zdania wyrazami poznanymi w rozdziale 3.

You can't see much when the weather is **f**.....

A **b**..... is a part of a tree.

Is it raining? No, it's so cold it's **h**.....!