

Listening

1 3.45 **Posłuchaj dwukrotnie pięciu wypowiedzi. Dla każdej wypowiedzi zakreśl poprawną odpowiedź: a, b lub c.**

- 1 This weekend John's family aren't going to _____.
 - a go to the mountains
 - b eat next to the river
 - c go canoeing
- 2 Luke going to buy his friend _____.
 - a a football
 - b a computer game
 - c a book
- 3 Katie is going to stay in Italy in _____.
 - a June
 - b July
 - c August
- 4 Lisa isn't going to go to the cinema because she _____.
 - a wants to do some schoolwork
 - b hasn't got any money
 - c isn't feeling well
- 5 The teacher says that the students shouldn't _____ during the walk.
 - a take photos
 - b make a noise
 - c eat or drink

___ / 10

Vocabulary

2 **Wpisz brakujące nazwy miesięcy.**

January, ¹ _____, March, ² _____ May,
 June, July, August, September, ³ _____,
 November, ⁴ _____.

___ / 4

3 **Napisz słownie liczebniki podane w nawiasach.**

- 1 My brother's birthday is on the _____ (22nd) of May.
- 2 The concert was on the _____ (3rd) of November.
- 3 The party is on the _____ (31st) of January.

___ / 3

4 **Uzupełnij zdania brakującymi wyrazami.**

This weekend I'm camping with my parents in the mountains. There's a river next to the campsite,

with a beautiful ¹ _____

This morning we went for a walk in the

² _____

There is a ³ _____ which goes to a small village. We're also planning to explore

a ⁴ _____

___ / 4

Functions

5 **Uzupełnij zdania wyrażeniami z ramki. Jedno wyrażenie nie pasuje do żadnego zdania.**

You shouldn't ■ Is it safe ■ Can I
 It can be ■ You should

- 1 Excuse me. _____ ask you something?
- 2 _____ be careful. Look out for broken glass.
- 3 _____ to go canoeing on the river?
- 4 _____ dangerous.

___ / 4

Grammar

6 **Uzupełnij zdania twierdzące (✓) i przeczące (x) czasownikami w nawiasach. Użyj konstrukcji *be going to*.**

- 1 We _____ (make) a fire in the evening. (✓)
- 2 My sister _____ (climb) the mountain. (x)
- 3 I _____ (have) a party next weekend. (✓)
- 4 My mum and dad _____ (work) in the garden tomorrow. (x)
- 5 Mark _____ (see) his grandparents on Friday. (✓)
- 6 I _____ (eat) this soup! It's terrible. (x)

___ / 6

7 Z podanych wyrazów ułóż pytania z użyciem konstrukcji *be going to*.

- 1 what / you / do / tomorrow? _____
- 2 he / swim / in the river? _____
- 3 where / they / stay next week? _____
- 4 she / do / the shopping today? _____

___ / 4

Reading

8 Przeczytaj pięć tekstów. Połącz linią teksty 1–5 z ich tematyką a–f. Jeden temat nie pasuje do żadnego tekstu.

1

SCHOOL CHAMPIONSHIPS!
1st June, 9 am school playground.
Football, basketball, athletics, table tennis and many more!
Join us!

2

Remember Eric's birthday party on Friday? What are we going to get him? How about going to the shopping centre after school today? Maybe we can find something interesting.

3

ROCK EVENING
Saturday, 3rd May, Community Centre, Monterey.
Great music!
Tickets: £8.

4

No ferry to the island on weekdays. Weekends only, from 7:00 am to 8:00 pm. Tickets: £15

5

Remember we're going to visit the museum on Friday, 12th. The bus leaves at 9:00 am from outside the school. You must be there at 8:45 am. We're going to be back at about 1 pm.

- Text 1 is about _____
 - Text 2 is about _____
 - Text 3 is about _____
 - Text 4 is about _____
 - Text 5 is about _____
- a a holiday.
 - b a school trip.
 - c buying a present.
 - d a sporting event.
 - e public transport.
 - f a concert.

___ / 5

Writing

9 Napisz zaproszenie na Dzień Sportu w Twojej szkole. Napisz pięć zdań. W zaproszeniu:

- zaprosz uczniów do wzięcia udziału w Dniu Sportu (School Sports Day),
- podaj dokładną datę i godzinę rozpoczęcia imprezy,
- napisz, jakie wydarzenia sportowe będą miały miejsce.

Come to

All welcome!

___ / 10

Total: ___ / 50

Extra task

10 ★ Przetłumacz fragmenty podane w nawiasach na język angielski.

- 1 You're going to have a great time on holiday. _____ (Wykorzystaj to jak najlepiej) of it.
- 2 _____ (Czy można) to explore the cave?
- 3 They _____ (nie zamierzają) swim in the lake.
- 4 _____ (Czy ty zamierzasz) to buy a present for Robert this afternoon?
- 5 They're ready! And _____ (ruszyli)!

___ / 5

Total ★: ___ / 55