

Name: _____ Class: _____

7.2 Present Continuous for future arrangements**A****1 Uzupełnij dialogi wyrazami z nawiasów w czasie Present Continuous.**

Luke: Hi, Katy. I ⁰ 'm meeting (meet) Gill after school. We ¹ _____ (study) together at her house this afternoon. ² _____ (you / come) too?

Katy: No, sorry. Dad ³ _____ (pick) me up in five minutes.
I ⁴ _____ (go) to my music lesson at three.

Izzie: When ⁵ _____ (your parents / fly) to London?

Neil: Tomorrow, but they ⁶ _____ (not stay) there long – only two days.

Izzie: Well, I ⁷ _____ (not go) anywhere tomorrow. Do you want to hang out?

Neil: Yes, that sounds good.

____ / 7

7.3 must, mustn't, can**A****2 Uzupełnij teksty, używając must, mustn't lub can.****To all students!**

- ✓ Don't forget! The concert is at 7 o'clock on Friday.
- ✓ You ⁰ must all be here ten minutes before the concert.
- ✓ You ¹ _____ forget to turn off your mobile phones.
- ✓ You ² _____ eat during the break, but not when people are performing.

Visitors:

You ³ _____ take photos in the museum, but only in some rooms.

You ⁴ _____ eat or drink in the museum. You can visit the café next door.

You ⁵ _____ leave the museum before it closes at six o'clock.

*Hi Clare!**Thanks for looking after the children tonight.**You ⁶ _____ use my computer – I don't mind.*

You ⁷ _____ let the children stay up after 9 p.m. because they have school tomorrow. Don't forget – you ⁸ _____ lock the door before it gets dark.

*See you tomorrow.**Karen*

____ / 8

Total score: ____ / 15