

Imię i nazwisko: _____

Klasa: _____

1 Podpisz ilustracje.

1 _____

2 _____

5 _____

3 _____

4 _____

___ / 5

2 Uzupełnij zdania odpowiednimi wyrazami. Pierwsze litery wyrazów zostały podane.

- 1 You put your clothes in a **w**_____.
- 2 You look at the **m**_____ to see your face.
- 3 You can decorate and cover the window with **c**_____.
- 4 You keep books in a **b**_____.
- 5 You can sit or lie down on a **s**_____.

___ / 5

3 Uzupełnij e-mail czasownikami w nawiasach w odpowiedniej formie czasu *Present simple* lub *Present continuous*.

Hi Susan,

This week is terrible! At the moment, we ¹ _____ (**do**) up some rooms in our house and it's chaos! For one thing, we have to eat out each day. My mum always ² _____ (**cook**) the meals, but this week, she ³ _____ (**not use**) the kitchen because it's a mess. My brother and I have our own rooms and usually, we ⁴ _____ (**not spend**) much time together. But he ⁵ _____ (**stay**) in my room now and we keep arguing all the time! Bad, isn't it?

Cheers,
Sonia

___ / 5

4 Uzupełnij zdania, używając wyrazów w nawiasach w odpowiedniej formie.

- 1 Our dog _____ (**often / sleep**) on the sofa.
- 2 My sister and I are busy at the moment. _____ (**We / tidy**) up the garden.
- 3 _____ (**Mary / not / watch**) TV very often.
- 4 You can borrow my laptop if you need it. _____ (**I / not / use**) it right now.
- 5 This week my dad _____ (**not / drive**) me and my sister to school because he's away.

___ / 5

5 Uzupełnij brakujące litery w nazwach sprzętów domowych.

Kitchen

1 c _ o _ _ r

2 _ i _ k

3 _ r _ _ z _ _

Bathroom

4 _ h _ w _ _

5 _ _ _ h

__ / 5

6 Przetłumacz wyrazy w nawiasach na język angielski.

The renovation in our house is over at last! I like the new ¹ (kran) _____ in the kitchen - it's really fancy. And the new ² (zmywarka) _____ is nice, too. But the best new thing in the kitchen is the ³ (lodówka) _____ - it's huge! The bathroom looks good now, too. It's also very warm with the new electric ⁴ (grzejnik) _____. And there are two ⁵ (umywalki) _____, for me and my sister!

__ / 5

7 Napisz obok wyrazy, które poprawnie uzupełniają poniższe zdania.

- 1 Can you turn the radiator **up / down**, please? It's really cold in the room.
- 2 The washing is ready. Can you **put / take** it out of the washing machine?
- 3 I can't work on the computer when it's so sunny. Can you **open / close** the curtains, please?
- 4 It's too hot in here. Turn the radiator **on / off**, please.

__ / 4

8 Uzupełnij dialog odpowiednimi wyrazami lub wyrażeniami.

David: Mum, do you ¹ _____ any help?

Mum: Yes, ² _____. Can you unload the dishwasher?

David: Sure, no ³ _____.

Mum: Thanks, that's very good ⁴ _____ you.

__ / 4

9 Napisz zdania zgodnie z poleceniami w nawiasach. Użyj podanych wyrazów.

1 [Zaproponuj pomoc.] **want / hand**

2 [Podziękuj za pomoc.] **thanks / that / help**

__ / 2

TOTAL: __ / 40