

Name: _____ Class: _____

LISTENING

1 [Track 7] Posłuchaj nagrania i zdecyduj, czy podane zdania są prawdziwe (P), czy fałszywe (F).

- | | | |
|---|--|-------|
| 1 | People cleaned up their flats. | P / F |
| 2 | All people planted trees on their balconies. | P / F |
| 3 | Becky wants birds to come to her balcony. | P / F |
| 4 | The chairs on the balconies aren't new. | P / F |
| 5 | The balcony party is next week. | P / F |

_____ / 5

VOCABULARY

2 Uzupełnij wypowiedzi wyrazami z ramki.

attic basement city cottage detached ground island village

I love living on an ⁰ *island*. My home is a beautiful little ¹ _____. I don't have any neighbours, but my best friend lives in a ² _____ about a kilometre away. The sea is near too. I can see the sea from a window in my ³ _____.

We live in a ⁴ _____ house in a big ⁵ _____. There's a kitchen, a dining room and a living room on the ⁶ _____ floor and four bedrooms and two bathrooms on the first floor. There's also a ⁷ _____ under the house.

_____ / 7

3 Uzupełnij wyrazy.

- 0 I found the book I wanted in the **b o o k c a s e**.
- 1 My mum keeps the cups, mugs and glasses in this **c _ p _ _ _ _**.
- 2 I put the dirty glasses in the kitchen **s _ _ _**.
- 3 His desk has a big **d _ _ _ _**. There are pencils in there.
- 4 She looked at her hair in the **m _ _ _ _**. It was beautiful.

_____ / 4

4 Wybierz poprawne odpowiedzi.

- 0 What time is Dad picking *out / up* the children from school?
- 1 What happened? Did you find *out / for*?
- 2 I go to bed very late, so I wake *in / up* late too.
- 3 Please clean *in / up* the mess on the floor before Mum sees it.
- 4 I'm looking *for / in* my glasses. Can you see them?

_____ / 4

Name: _____ Class: _____

GRAMMAR

5 Uzupełnij dialogi wyrazami z nawiasów w czasie Present Continuous.

A: ⁰ Are you going (you / go) home after school?B: No, I'm not. I ¹ _____ (take) the bus to town with Luke.A: ² _____ (Tony / do) his homework this afternoon?B: No, he isn't. He ³ _____ (meet) Anne at the gym.A: ⁴ _____ (Ben and Sally / study) this evening?B: No, they aren't. They ⁵ _____ (visit) their grandparents.

_____ / 5

6 Wybierz poprawne odpowiedzi.

0 The children can / must watch TV, but not after ten o'clock.1 You mustn't / can tell your friends. It's a secret.2 Must / Can I use your phone? I need to call Mum.3 We must / mustn't make a noise. Dad is sleeping.4 The students must / can do their homework or the teacher gets angry.5 You mustn't / can use my laptop, no problem.

_____ / 5

SPEAKING

7 Uzupełnij dialogi wyrażeniami z ramki.

would you like are you free ~~do you want to~~ I'd love to maybe next time that soundsA: ⁰ Do you want to hang out on Sunday?B: ¹ _____ great.A: We're going swimming tomorrow. ² _____ to come with us?B: Sorry, ³ _____.A: ⁴ _____ this weekend? Would you like to go camping?B: Yes, ⁵ _____, thanks.

_____ / 5

Name: _____ Class: _____

READING

8 Przeczytaj tekst i uzupełnij zdania, wpisując od jednego do trzech słów w każdą lukę.

- 0 Beverley has some good news and some sad news.
- 1 Beverley's dad will work from home on _____.
- 2 Beverley lives in _____ now.
- 3 Beverley and her parents _____ tomorrow.
- 4 There is a restaurant on _____ of the hotel.
- 5 Beverley's _____ is in a town near Harris Hall.

_____ / 5

My New Home*by Beverley Symons*

First, the good news: Mum's starting her new job next month! She's happy because she really wanted it. Then the sad news: we're moving because Mum's job is in the country. Dad doesn't mind because he can work from home on his computer, but I'm going to miss our semi-detached house in Birmingham.

Some people don't like living in semi-detached houses, but we don't have any problems with our neighbours. My bedroom is next to their daughter's bedroom. I can hear her sometimes and she can hear me, but it doesn't matter.

Tomorrow we're packing our things. We aren't taking all our furniture because our new home is a cottage and it's smaller than this house.

Our cottage is near Harris Hall. Harris Hall was the house of a rich family. It had 64 bedrooms and lots of stairs. Now it's a hotel. It still has lots of stairs but lifts too! There's a restaurant on the ground floor and Mum is the new chef there!

Next week we're driving to a town near Harris Hall. We want to check it out and see what activities we can do there. My new school is in the town too.

I'm sure we're going to be happy there!

Name: _____ Class: _____

WRITING

9 Przeczytaj zadanie i napisz tekst.

You are meeting some friends this weekend. Write an email (70–80 words) to your cousin and invite him/her to join you. Use questions 1–5 to help you.

- 1 Invite your cousin to spend the weekend with you.
- 2 Who are you meeting?
- 3 Where are you meeting?
- 4 What are you doing on Saturday?
- 5 What are you doing on Sunday?

_____ / 10

Total: _____ / 50