

NAME:

1 Popatrz na obrazki i uzupełnij wyrazy.

- 1 b e ! t
2 t _ _ _ _ _
3 h _ _ _ _ _
- 4 b _ _ _ _
5 s _ _ _ _
6 g _ _ _ _ _

5

2 Połącz połówki wyrazów tak, aby powstały nazwy ubrań.

- | | |
|--------|------|
| 1 ski | oes |
| 2 sh | ners |
| 3 sho | cks |
| 4 so | rt |
| 5 co | rts |
| 6 trai | at |

5

3 Ułóż zdania twierdzące.

- 1 go / I / often / skateboarding
I often go skateboarding.
- 2 do / our / always / we / homework

- 3 usually / you / red / wear / coat / a

4 TV / she / watches / sometimes

5 I / friends / meet / often / my

6 Mum and Dad / hardly / tennis / play / ever

5

4 Zmień zdania twierdzące w zdania przeczące.

- 1 Peter likes ice cream.
Peter doesn't like ice cream.
- 2 We take the bus to school.

- 3 Amy wears jeans and hoodies.

- 4 I play football on Monday.

- 5 You and Jack surf the Internet in the evening.

- 6 Mum goes shopping on Saturday.

5

5 Ułóż pytania w czasie present simple.

- 1 we / like / cheese?
Do we like cheese?
- 2 Karen / go to / St Paul's school?

- 3 I / get up / at seven o'clock?

- 4 they / watch TV / in the evening?

- 5 you / ride / your bikes / to school?

- 6 when / you / do / your homework?

5

6 Przeczytaj tekst i uzupełnij zdania.

Dogs and cats usually fight. But my dog, Bob, and my cat, Mimi, are unusual – they're best friends! When I take Bob outside for a walk, Mimi sits next to the door and waits for us. When she sees Bob, she runs to him. Bob always likes playing with Mimi, but he never eats her food. When Bob goes to sleep, Mimi jumps on his back, and they go to sleep together. It's unusual to see, because Bob is a big, brown dog, and Mimi is a small, grey cat.

- 1 Dogs and cats usually fight.
- 2 Bob and Mimi are _____ friends.
- 3 Mimi _____ for Bob when he goes for a walk.
- 4 Bob and Mimi _____ play together.
- 5 Bob _____ eats Mimi's food.
- 6 Bob and Mimi go to sleep _____.

5

7 02 **Posłuchaj nagrania. Czy te ubrania podobają się Sarze i Tomowi? Uzupełnij tabelkę właściwymi znakami: ✓ lub x.**

	jacket	coat	hoodie
Sarah	1 <input checked="" type="checkbox"/>	3 _____	5 _____
Tom	2 _____	4 _____	6 _____

5

8 Popatrz na tabelkę. Uzupełnij zdania w formie twierdzącej lub przeczącej.

	play computer games	go swimming	read magazines
Amy	x	✓	✓
Jo and I	✓	x	✓
Ryan	✓	✓	x

- 1 Amy doesn't play computer games.
- 2 Amy _____ magazines.
- 3 Amy and Ryan _____ swimming.
- 4 Jo and I _____ swimming.
- 5 Jo and I _____ magazines.
- 6 Ryan _____ computer games.

5

Total 40

