

1 Podpisz obrazki nazwami zawodów.

1 office worker

2 _____

3 _____

4 _____

5 _____

6 _____

2 Ułóż pytania, używając *do* lub *does* oraz podanych wyrazów i wyrażeń.

1 he / like / work / animal

Does he like working with animals?

2 she / work / office

3 you / work / after school

4 they / work / together

5 she / like / her job

6 we / work / same place

3 Przepisz zdania, używając przysłówek częstotliwości z ramki.

always always never often sometimes usually

1 I exercise in the morning every day.

I always exercise in the morning.

2 They go to the café once a month.

3 Dan works at the airport twice a week, on Saturdays and Sundays.

4 She sees the animals every day.

5 We read together before bedtime once a year.

6 I get up at 8 a.m. zero times a week.

4 Przeczytaj opisy wykonywanych zawodów. Napisz ich nazwy.

1 I don't usually work with animals, but I work on a farm.

farmer

2 I work in an airport and I often work in the sky!

3 I work in a surgery, but I never work with people, only animals.

4 I work in a police station.

5 I work in a fire station.

6 I make food. I always work in a restaurant.
