

VOCABULARY SHORT TEST 9A

Imię i nazwisko: _____ Klasa: _____

1 Wpisz, do jakiej kategorii tematycznej z ramki należą podane wyrazy.

FILM AND THEATRE	LITERATURE	ART	MUSIC
------------------	------------	-----	-------

- _____ : tune, band
- _____ : brush, drawing
- _____ : cast, director
- _____ : poem, novel _____ / 4

2 Do zdań z kolumny A dobierz ich poprawne i logiczne kontynuacje z kolumny B. Dwa fragmenty zdań z kolumny B zostały podane dodatkowo.

A

- Leonardo DiCaprio plays the main ... _____
- I regularly watch one crime ... _____
- I'm going to see a circus ... _____

B

- performance next weekend. I love acrobats!
- magazine, which comes out each week.
- character who runs away from home.
- show to check out the new summer collection.
- series which has a different story in each episode. _____ / 3

3 Zaznacz poprawne opcje.

- The book is **played / set / drew** in 19th century London.
- Our drama group is going to put **on / out / in** a play by Shakespeare next month.
- I've subscribed to a YouTube **channel / advert / headline** where a man teaches people to play the guitar.
- I read an interesting **documentary / article / image** about politics in yesterday's newspaper.
- Let's go and see the new exhibition in our local art **show / gallery / runway**.
- I'd like to be an architect and **design / paint / sketch** new buildings.
- Have you listened to the new album **from / by / off** Beyoncé?
- I like film music and I've got a lot of CDs with the **performance / soundtrack / plot** from my favourite films. _____ / 8

VOCABULARY SHORT TEST 9B

Imię i nazwisko: _____ Klasa: _____

1 Wpisz, do jakiej kategorii tematycznej z ramki należą podane wyrazy.

ART	FILM AND THEATRE	MUSIC	LITERATURE
-----	------------------	-------	------------

- _____ : poem, short story
- _____ : song, classical
- _____ : sketch, portrait
- _____ : soundtrack, stage _____ / 4

2 Do zdań z kolumny A dobierz ich poprawne i logiczne kontynuacje z kolumny B. Dwa fragmenty zdań z kolumny B zostały podane dodatkowo.

A

- The film is ... _____
- It's an annual film ... _____
- I've subscribed to an online ... _____

B

- performance, which made her famous.
- set in 1960s America.
- channel with some rock video clips.
- festival which attracts a lot of fans.
- journalist who writes about fashion. _____ / 3

3 Zaznacz poprawne opcje.

- The film has a strong **acting / cast / stars** with some famous Hollywood names.
- The main **plot / actor / character** in the book is a young girl.
- The **audience / band / presenters** didn't like the play and some even left the theatre early.
- A good **advert / headline / comic** should be short and attract the readers' attention to the article.
- My sister's pencil **tune / painting / drawing** won first prize in the town art competition.
- Our theatre group are going to **give / put / make** on a comedy play.
- I often **post / visit / use** my comments online after I've read an interesting article.
- He's a famous **author / director / designer** who has made some Oscar-winning films. _____ / 8