

XVII MIĘDZYSZKOLNA LIGA PRZEDMIOTOWA

JĘZYK ANGIELSKI

KLASA VI

2010/2011

GRAMMAR

I. Uzupełnij dialogi, wstawiając will lub going to w odpowiedniej formie.

John: Why are you Reading these adverts?

Alex: I am going to buy a second hand scooter.

Ann: How about going to the fashion show?

Kate: That's a great idea! I (1.) _____ go with you!

Pam: (2.) (you) _____ see Mike tomorrow?

Andy no, not tomorrow, but I think I (3.) _____ see him on Saturday.

Sam: What (4.) (you) _____ do next weekend Andy?

Andy: We (5.) _____ - probably have a family picnic in Wales with my cousins from Cardiff.

Kevin: We (6.) _____ to go to the Black Umbrellas` concert on Saturday.

Peter: Could you get me a ticket? I (7.) _____ be at the gate at quarter to eight.

Joan: Me and Jack (8.) _____ sell our books and toys at the car boot sale.

Mum: That`s a good idea. I (9.) _____ help you pack everything up.

II. Wstaw brakujące przyimki: on, in, at.

1. School finishes _____ half past three.
2. It`s rather cold here _____ the morning.
3. We always go skiing _____ winter.
4. _____ Halloween American children have fancy dress parties.
5. My parents were born _____ 1968.
6. Did your dad dance the twist _____ the sixties?
7. What are you doing _____ the moment?
8. I will finish writing these postcards _____ half an hour.
9. It is important to be there _____ time.
10. Let`s go there _____ Friday.

COMMUNICATION

III. Uzupełnij dialogi. Wybierz poprawną odpowiedź.

1.

A. Hi, my name is Liam.

B. It`s nice to meet / speak you.

2.

A. How old have / are you?

B. Try / Guess!

A. Sixteen.

3.

A. My / Let`s see those photos.

B. OK. Here I / you are.

4.

A. This temple is 3.000 years old.

B. Wow / Actually!

IV. Co oznaczają poniższe wyrażenia. Wybierz ze zdań A-H.

1. It is a beautiful day.
2. Whose turn is it?
3. What`s the problem?
4. Good idea.
5. We can`t be sure.

1.____; 2.____; 3.____;

4.____; 5.____;

- | |
|---|
| <ol style="list-style-type: none">A. We are having fun.B. We don`t really know.C. What`s wrong?D. Don`t worry.E. Who goes next?F. The sun is shining.G. It depends.H. I agree. |
|---|

VOCABULARY

V. Przeczytaj poniższy tekst. Uzupełnij luki wyrazami z ramki.

attractions, flowers, modern, full, lights, museum, tourists, trees, view, wonderful

Dear Marek,

Our new house near Brighton is great. It is very 1. _____ - it's only ten years old! We have a 2. _____ garden with three big 3. _____ and lots of 4. _____. The 5. _____ is great. We can see the sea. And at night we can see the 6. _____ of the city. In the summer the place is 7. _____ of 8. _____ from all over the world. The big 9. _____ is the seaside, of course but there are other things like pavilion and the 10. _____. Come and visit.

Best wishes

Kate

VI. Połącz początki wyrazów z właściwymi końcówkami.

PAPER, HER, ORY, DY, SELLER, STORY, VEL, WRIGHT

1. Ghost _____
2. Fact _____
3. Best _____
4. News _____
5. No _____
6. Play _____
7. Teac _____
8. Trage _____

VII. Przyporządkuj do każdej tabliczki informacyjnej (1-4) odpowiednie miejsce (a-e). Jedno miejsce zostało podane dodatkowo i nie pasuje do żadnej tabliczki.

1. These animals are danerous!

2. No swimming after 6pm.

3. Do not play football here.

4. Visitors, please wash your hands.

a. hospital

b. zoo

c. door

d. park

e. beach

VIII. Przeczytaj tekst i zdecyduj czy podane zdania opisują

1. _____; 2. _____; 3. _____; 4. _____;

**Jessic
ę,**

Tima, czy Roba.

A recent report says that British teenagers watch between two and a half and three hours of TV every day! And the teenagers say that the TV is always on in their homes, even when nobody watches it! We speak to three teenagers and see what they say about TV.

Jessica

I always watch the news – I watch it once or twice a day. I usually watch TV when I get home from school and when I have dinner. But I hardly ever watch TV after dinner because I do my homework then and I can't concentrate when the TV is on.

Tim

I love watching films. I watch them three or four times a week. My favourite films are action films and comedy films. I also like tennis and motorcycling so I sometimes watch sports programmes, but only at the weekend. I never watch reality shows – I hate them!

Rob

I watch cartoons at breakfast every morning. But my favourite programme are reality shows. I always watch *Big Brother*, *Pop Idol* and programmes like that. I often watch them when I do my homework and when I have dinner. I don't often watch TV at lunch time but that's because I have lunch at school.

- a. This person loves reality show – Rob
- b. This person watches cartoons – _____
- c. This person doesn't normally watch TV when doing homework - _____
- d. This person is interested in sport - _____
- e. This person eats lunch at school - _____
- f. This person says he doesn't like programmes like *Big Brother* or *Pop idol* - ____
- g. This person is a TV addict - _____

WRITING

IX. Napisz kilka zdań o Kate, korzystając z poniższych informacji. Użyj czasu present simple.

Name: Kate

Lives in: Melbourne, Australia

Family: Two sisters – Ruth (12) and Anne (14)

Weekdays: get up 7.15 am/ have shower/ have breakfast 7.45 am/ leave home 8.15 am/ school start 8.30 am

Favourite lessons: art and English/ school end 4pm/ play basketball after school

Weekends: see family and friends/ go to the cinema/ do homework

Kate lives in Melbourne in Australia.
