Welcome Reinforcement

1 Napisz nazwy rodzajów filmu.

science-fiction film

1 _____

2 _____

3 _____

4 _____

5 _____

2 Uzupełnij opowiadanie właściwymi formami czasowników w czasie *present simple* lub *present continuous*.

3 Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę (a–f) obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

Every Saturday mornin	g, I tidy my bedroom. First,
I clean the floor with a	¹ Then I make my
bed and I put my ²	in the wardrobe. Then
I do the 3 Af	ter that, I'm ready for the
weekend!	

4 Uzupełnij tabelę czasownikami w formie bezokolicznika lub w formie czasu *past simple*.

Infinitive	Past Simple
have	had
1	went
2	saw
make	3
read	4
5	rode
run	6
7	came

5 Uzupełnij zdania podanymi przymiotnikami w stopniu wyższym lub najwyższym.

	The River Severn is the I	ongest river in
	the UK. (long)	
1	The Alps are	than the Tatra
	Mountains. (high)	
2	Dolphins are	than cats.
	(intelligent)	
3	That TV is	one in the shop.
	(expensive)	
4	New York is	than Warsaw. (big)
5	February is	month of the year.
	(short)	
6	Art ic	subject for ma (assy)

Welcome Extension

1 Przeczytaj pocztówkę. Gdzie jest Joanna? Zakreśl a, b lub c.

a On a train. b In a car. c On a beach.

Hi Emily,		
I'm in Spain for my sun	nmer holiday with my	
family. It <u>'s</u>	(be) very hot and	
sunny. l ¹	(sit) on the beach and	
writing this postcard.	l ² (wear)	
my red swimsuit - the	one you bought me for my	
birthday. Yesterday, w	e ³ (go)	
to Barcelona and I 4	(see)	
the Sagrada Familia. It	's a beautiful building.	
We ⁵	(eat) Spanish food there,	
too. It was delicious. W	le went to Barcelona	
by train. It was slow! I	n the UK, we usually	
⁶ (tra	vel) by car and it's much	
faster!		
See you soon.		
Joanna		

- **2** Uzupełnij pocztówkę w ćw. 1 podanymi czasownikami we właściwej formie.
- 3 Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę (a–f) obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

a lake b mountains c boatd plane e frightened f embarrassed

Hi Joanna,	1111 + 41 01 4
In December, we went o	n holiday to the Dolomite
1 in Italy. I we	entskiing every day.
1 was 2 at first	t because the snow was
icy and it was my first	t winter holiday, but
I had lessons and now	I love skiing!
	It was great fun!
Love,	
Emily	

4 Popraw błędy.

- a No, you can't.
- **b** Never mind.
- c Neither do I.

- a Yes, we can.
- **b** Yes, they are.
- c Yes, it does.

Unit 1 Reinforcement

1 Uzupełnij tekst czasownikami z ramki w formie czasu past simple.

do kick win throw run dive score

1	\sim \sim \sim \sim	_
\rangle	Here is the sports news.	1
\	Arsenal <u>won</u> the football Championship	
/	last night! Theo Walcott 1 a goal	1
\	at the end of the game. First, Jack Wilshere	4
/	² the ball onto the field to Walcott.	
\rangle	Then Walcott ³ very fast past two	1
\	players, and finally, he ⁴ the ball	
/	towards the goal. The goalkeeper ⁵ ,	1
\	but he didn't catch the ball. Walcott was	4
/	very happy with his goal. He ⁶	
\rangle	a handstand on the field!	1
•		

2 Dopasuj czasowniki do rzeczowników. Potem podpisz obrazki.

- a a bandage
- **b** some medicine
- **c** a plaster
- **d** your temperature
- e some cream
- a dentist

put on a plaster

2

3 Zakreśl właściwą formę.

He(wasn't)/weren't at the cinema yesterday.

- 1 They was/were in France last week.
- 2 Was/Were she at home last night?
- 3 Was/Were you in Poland at Christmas?
- 4 | was/were at school yesterday.
- 5 We wasn't/weren't at a birthday party last weekend.

4 Uzupełnij każde zdanie czasownikiem should lub shouldn't oraz właściwym czasownikiem z ramki.

brush send take eat ask play You **shouldn't send** text messages when you're riding a bike. 1 You _____ your teeth every day. 2 You _____ healthy food. 3 You _____ computer games all day. 4 You _____ medicine when you're ill. 5 we Jay to come to the cinema?

Uzupełnij każdą rozmowę brakującą wypowiedzią. Zakreśl a, b lub c.

- a How much is it?
- **b** When did it start?
- c Good morning.

- a Where are you?
- b Yes, you're right.
- c No, you should do your homework.

- a My neck hurts.
- **b** It started yesterday.
- **c** Take this medicine.

3

Unit 1 Extension

1 Przeczytaj artykuł. Kto wziął udział w szkolnym konkursie talentów – uczniowie czy nauczyciele?

There was trouble at the school talent show today. Two teachers had accidents in the *Our Teacher has got Talent* competition. Mr Connell tried to skip and kick a football at the same time. The ball hit his leg and he hurt his knee. Mrs Paisley juggled basketballs. Sadly, she slid on some water. She fell over and hurt her right hand and arm. She took a painkiller and put a bandage on her hand. Now, the two teachers are having a rest at home and they're feeling much better.

2 Przeczytaj artykuł w ćw. 1 jeszcze raz. Prawda (T) czy fałsz (F)? Popraw zdania fałszywe.

		ı	Г
	Mr Connell skipped and kicked a ball.		X
1	He tried to skip and kick a ball. He hurt his eye.		
2	Mrs Paisley threw and caught basketballs.		
3	She fell and hurt her head.		
4	She put a plaster on her hand.		
5	The two teachers are in hospital.		

3 Uzupełnij zdania czasownikami z ramki w formie czasu *past simple*.

			1	,	fall	
4	SheShe	on h a pa	a d bas ner arn iinkille	liffic sket n. r.	cult tric	k.
U	Jzupełnij regulan Jżyj czasownikóv zasowników z ra	v sho				
	use do	have	wear	ć	argue	
1 2	You		mor			ur
3	competitors.		_ with			
4	Don't copy othe		_ your	°O\	vn ide	as.
5		_				(4 =)
w 0	Do każdej z o vybierz właściwą odpowiednią liter opisu sytuacji. Uw	opisa reak rę w k vaga!	nych cję (a cratke Jedn	sy i–f) ę o	tuacji). Wpi: bok k	sz ażdego
w o o p	Do każdej z o vybierz właściwą odpowiednią liter pisu sytuacji. Uw oasuje do żadnej Chcesz się dowiedz	opisa reak rę w k vaga! sytua	nych cję (a kratko Jedn acji.	sy i–f) ę o ia r	tuacji). Wpi: bok k eakcj:	sz ażdego a nie
w o o p	Do każdej z o vybierz właściwą odpowiednią liter pisu sytuacji. Uw pasuje do żadnej Chcesz się dowiedz się przyjęcie. Jak o Lekarz prosi, byś op	opisa reak re w k vaga! sytua zieć oo to zap	nych cję (a cratke Jedn acji. d koleż ytasz?	sy i-f; e o ia r	tuacji). Wpi: bok k eakcj: ki, gdzie	sz ażdego a nie e odbyło
w o o p	Do każdej z o vybierz właściwą odpowiednią liter opisu sytuacji. Uw oasuje do żadnej Chcesz się dowiedz się przyjęcie. Jak o Lekarz prosi, byś op Jak to zrobisz?	opisa reak rę w k vaga! sytua zieć od to zap bisał/o	nych cję (a cratke Jedn acji. d koleż ytasz? pisała ka źle	sy: i-f; e o ia r zank	tuacji). Wpi: bok k eakcj: ki, gdzie znany u	sz ażdego a nie e odbyło ıraz.
w o o p 1 2 3	Do każdej z o vybierz właściwą odpowiednią liter opisu sytuacji. Uw oasuje do żadnej Chcesz się dowiedz się przyjęcie. Jak o Lekarz prosi, byś op Jak to zrobisz? Podejrzewasz, że ko	opisa reak rę w k vaga! sytua zieć od to zap bisał/o oleżan nodzi?	nych cję (a cratke Jedn acji. d koleż ytasz? pisała ka źle	sy' i-f) ia r zank doz się	tuacji). Wpi: bok k eakcji ki, gdzie znany u czuje. J	sz ażdego a nie e odbyło ıraz.
w o o p 1 2 3 4	Do każdej z o vybierz właściwą odpowiednią liter opisu sytuacji. Uw oasuje do żadnej Chcesz się dowiedz się przyjęcie. Jak o Lekarz prosi, byś op Jak to zrobisz? — Podejrzewasz, że ko dowiesz się, o co cl Chcesz dowiedzieć	opisa reak rę w k vaga! sytua zieć oc to zap pisał/o oleżan hodzi? ć się oc to zap	nych cję (a cratke Jedn acji. d koleż ytasz? pisała ka źle d koleg cytasz zy kole	sy n-f) o o o o o na r zank doz się się	tuacji). Wpi: bok k eakcji ki, gdzie znany u czuje. J zy udał	sz ażdego a nie e odbyło iraz. lak

f Were you late yesterday?

Unit 2 Reinforcement

1 Podpisz obrazki nazwami z ramki.

hospital library music store bank post office leisure centre car park butcher's bus stop

music store

5

3

2 Uzupełnij reguły obowiązujące w szkole. Wstaw *must* lub *mustn't*.

Sch	ool rules
1 We must	listen to the teacher.
2 We	do our homework.
3 We	talk in a test.
4 We	eat in class.
5 We	copy other students'
homework.	
6 We	work together as a
team.	

3 Popraw błędy w zdaniach.

	There's something to do here. It's boring!
1	I'm not doing nothing on Monday.
2	I can't see my mum everywhere.
3	I think no one is at the door. Can you look?
4	This bus is busy. There's anywhere to sit.
5	Have we got anything we need for the party?

4 Zakreśl właściwą formę.

Where is **everyone**/ everywhere going?

- 1 I've looked everyone / everywhere for my glasses.
- 2 Everything/Everyone is coming to my party!
- 3 Everywhere/Everything is ready for the show.
- 4 I went everyone/everywhere in London.

Do każdej z opisanych sytuacji (1–5) wybierz właściwą reakcję (a–f). Wpisz odpowiednią literę w kratkę obok każdego opisu sytuacji. Uwaga! Jedna reakcja nie pasuje do żadnej sytuacji.

P	asuje do zadnej sytuacji.
1	Chcesz podziękować komuś za pomoc. Jak to
	zrobisz?
2	Chcesz się dowiedzieć, po której stronie ulicy jest
	sklep mięsny. Jak o to zapytasz?
3	Ktoś zapytał cię, gdzie jest kino. Co powiesz?
4	Chcesz się dowiedzieć od przechodnia, gdzie jest
	kwiaciarnia. Jak o to zapytasz?
5	Ktoś tłumaczy ci, gdzie jest sklep muzyczny.
	Chcesz się upewnić, czy dobrze zrozumiałeś/
	zrozumiałaś. Jak to zrobisz?

- **a** Is it on the left?
- **b** Excuse me. How do I get to the florist's?
- **c** No, it's on the right.
- **d** Oh, thank you. Is it opposite the post office?
- e It's down Charles Street, opposite the post office.
- **f** Brilliant. Thank you!

Unit 2 Extension

1 Przeczytaj e-mail. Dopasuj nazwy ulic do nazw miejsc.

- a florist's
 b music store
 Princess Street
 Mill Street
 d bookshop
 - e clothes shop

Hi Sally.

I'm really excited about going into town with you tomorrow! My bus arrives at 9.15 and I can meet you at 9.30 somewhere in Bow Street. How about in front of the library? You mustn't be late!

We can go down Princess Street and look at the cool music stores and bookshops. Do you want to go clothes shopping? My mum says I must buy some new socks. Mine are very old. I saw some nice ones in *Cool Clothes*. Do you know it? It's opposite the florist's in Mill Street. In the afternoon, we can meet Will in Ted's Café near the leisure centre. I've got some money from my mum, but she says we must choose something healthy to eat! Jenny

2 Przeczytaj e-mail w ćw. 1 jeszcze raz i odpowiedz na pytania.

What time must Sally arrive at the library? At 9.30.

- 1 What must Jenny buy in town?
- 2 Why must she buy them?
- 3 What sort of food must the children eat?

3 Uzupełnij zdania wyrazami złożonymi.

	Jenny wants to meet <u>somewhere</u> in Bow Street.
1	There's in the florist's that the
	girls want to buy.
2	The girls aren't planning to meet
	in the music store.
3	Jenny saw nice in the clothes
	shop.
4	Jenny's mum doesn't want the children to eat
	unhealthy.

4 Uzupełnij tekst. Zakreśl a, b lub c.

000
Hi Jenny, The 1 is a good place to meet. I 2 return some books before Monday. I'd like to do some clothes shopping, too. I need to buy some gloves. I think 3 likes Ted's Café. Great idea to go there! Sally

1 a music store
b library
c bookshop
2 a must
b want
c need
3 a everyone
b no one
c anyone

5 Uzupełnij wskazówki.

1	Excuse me. Ho	w do I	to
	the florist's?		
2	2 the first	turning on the left.	
3	3 Go on o	down Princess Street.	
4	1 left at t	he roundabout.	
5	Can you tell me the	to the leist	ure
	centre, please?		

6 Popatrz na mapkę. Jesteś na przystanku autobusowym. Napisz wskazówki, jak dojść do centrum rozrywki.

Unit 3 Reinforcement

Popatrz na obrazki i uzupełnij przymiotniki określające osobowość. Potem dopasuj je do opisów.

o s

c nf ent [

a y

st___b__n [

- a You don't think about other people.
- **b** You don't want to work or do exercise.
- c You always tell people what to do.
- **d** When you decide something, no one can change your mind.
- e You know you can do things well!
- f You give people things and you often help people.
- 2 Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę (a–f) obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

a shyb moodyc organizedd creativee seriousf outgoing

I've got an older brother. He lives in England and writes children's books. He was very ¹_____ at school and didn't like talking to people. But he always thought about things and wrote interesting stories so he's very ²_____. Now, he's got lots of friends and travels around Europe reading his stories in schools. He's a very ³_____ person now!

3 Ułóż i napisz zdania twierdzące, przeczące i pytające z wyrażeniem *going to*.

I/play football this weekend (✗)
 I'm not going to play football this weekend.
 we/visit the UK next year (✓)

2	you/live in Warsaw when you're older	(?)

- 3 they/learn English next year (✓)
- 4 I/have potatoes for dinner (X)
- 5 she/watch a film this weekend (✓)
- 4 Uzupełnij zdania tak, by były zgodne z prawdą. Wstaw have to, don't have to lub mustn't.

	You <u>mustn't</u>	use a phone in class.
1	We	wear black shoes to
	school.	
2	You	cross the road when a car
	is coming.	
3	l	help my dad in the garden.
4	l	tidy my bedroom.
5	We	go to school on Saturdays.
6	1	study for my exams

- 1 Are you free on Friday?
 - a That's a great idea!
 - **b** I'd love to.
 - **c** Yes, I am.
- 2 How about going to the cinema?
 - a Cool! Let's do that!
 - **b** Yes, it is.
 - **c** It's opposite the car park.
- 3 Are you going to walk home after school?
 - a Yes, he is.
 - **b** No, I'm going to go by bus.
 - c I live in Park Street.

Unit 3 Extension

1 Przeczytaj wywiad z gwiazdą muzyki pop, Joshem Bilberry. Zaznacz (✓) trzy przymiotniki opisujące jego osobowość. confident ☐ hard-working ☐ patient ☐	3 Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę (a–f) obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie
lazy shy	pasują do żadnej luki.
Int = Interviewer Int Hi Josh. It's great to meet you! How was your concert in Warsaw last night?	 a shy b outgoing c mustn't d doesn't have to e is f are going
Josh Oh, it was great. The crowd was amazing! The people here are really friendly. I've got lots of fans here. Int Well, we're very happy to have you in Poland.	Josh Bilberry's concert in Warsaw last night was amazing! I interviewed him this morning. He's a very ¹ person and he likes to talk a lot. He ² talk to journalists after
Where are you going to play next?	his concerts, but he likes meeting people and talking about his music. After Poland, Josh and his band ³ to go to the Czech
Josh I'm going to give a concert in Prague in the Czech Republic on Saturday. Then, the band and I have to get on a plane and go to Istanbul, in Turkey. I'm going to do two concerts there.	Republic and Turkey to play concerts there.
Int Wow! You're very hard-working! Are you going to take time off to relax on your trip?	4 Uzupełnij zdania. Wstaw have to, don't have to lub mustn't oraz właściwy czasownik z ramki.
Josh I don't have to be in Prague until Saturday, so I'm going to spend some time in Poland seeing	drive be arrive use practise put
the sights. When I'm on trips I usually play lots of computer games. They help me relax. I'm really a bit lazy, but I can't sit and do nothing.	You <u>mustn't arrive</u> late for school. 1 You quiet in P.E. lessons.
Int And do you miss your family at home in the USA?	2 You a mobile phone when you drive your car.
Josh Yeah, I miss my little sister a lot. She's very friendly and creative. She's fun to be with. She's going to	3 We our dirty shoes by the front door, or clean the floor.
come to Turkey with me. Int Thanks, Josh. Good luck with the rest of your trip.	4 Musicians before concerts. 5 You on the left in Poland.
2 Uzupełnij zdania właściwą formą going to. Potem ułóż zdania we właściwej	 5 Dopasuj pytania (1–5) do odpowiedzi (a–e). 1 Are you going to visit Kraków when you're in
kolejności.	Poland?
a Joshfly to Turkey.	2 Are you going to travel to Greece?
b Josh and the bandtravel	3 Would you like to sing at our school?
to Prague.	4 How about coming to my house on Friday?
c Josh and his sister meet	5 Would you like to have a snack?
in Turkey.	a Sorry, I can't. I have to go to a music lesson.
interesting places in Poland.	b No, thanks. I'm not hungry.
e Josh's fans come to his	c Yes, I am. I'm going to go to Gdańsk, too.
concert in Prague.	d No, I'm going to go to Turkey.e Yes, I'd love to give a concert for you.

Unit 4 Reinforcement

1 Popatrz na obrazki i zakreśl a lub b.

- **a** apartment
- **b** hotel

- a suitcase
- **b** sleeping bag

- a passport
- **b** guidebook

- **a** tent
- **b** caravan

2 Uzupełnij nazwy dzikich zwierząt.

3 Zakreśl właściwą formę.

- 1 I think that boy is going to/will fall off his bike. He's going very fast!
- 2 I'm going to/'ll visit my grandma at the weekend.
- 3 I think you 're going to/'ll love the new Hunger Games film. It's an action film!
- 4 I'm going to/'ll play tennis with Tom after school.
- 5 I think Poland is going to/will win the next World Cup.
- 6 When I'm older I think I 'm going to/'ll live abroad.

4 Uzupełnij przewidywania dotyczące tego, jak będą żyć ludzie w roku 2050. Wstaw will lub won't i czasowniki z ramki.

	grow	have	be	drive	use	live
	ryone <u>w</u> ach oth)	a sma	art pho	one to talk
1 Eve	ryone			flying	g cars.	
2 Mo:	st people	<u> </u>		rio	ch.	
3 Mos	Most people in tall buildings.					uildings.
4 Peo	ple			holiday	s on th	ne moon.
5 Peo	ple			plants i	n hug	2
gree	enhouse	S.				

5 Wpisz wyrazy z ramki we właściwej kolumnie tabeli.

Jacek pencil Nile sun Mount Everest ball elephant USA Africa

a/an	the	Bez przedimka
	USA	

6 Do każdej z opisanych sytuacji (1–5) wybierz właściwą reakcję (a–f). Wpisz odpowiednią literę w kratkę obok każdego opisu sytuacji. Uwaga! Jedna reakcja nie pasuje do żadnej sytuacji.

1	Chcesz zaproponować koleżano	ce, że zrobisz jej
	coś do zjedzenia. Co powiesz?	

- 2 Chcesz podziękować koledze za propozycję i odmówić. Jak to zrobisz?
- 3 Chcesz przyjąć propozycję kolegi. Jak to zrobisz?
- 4 Chcesz poprosić koleżankę, by na ciebie poczekała. Jak to zrobisz?
- 5 Chcesz powiedzieć koledze, że ktoś będzie z ciebie niezadowolony. Jak to zrobisz?
- a That's kind of you, but I can't do it.
- **b** Hold on!
- **c** Great. Thanks.
- d I'll make you a sandwich.
- e I'll make you a cup of tea.
- **f** I'm going to be in trouble with Mum!

Unit 4 Extension

1 Przeczytaj tekst. Gdzie Kate i jej rodzina będą spać na wyjeździe wakacyjnym? Zakreśl a lub b.

a In a tent. b

b In a caravan.

c In a hotel.

Next month, my family and I are going to fly to Canada for a holiday. We're going to buy some Canadian currency before we go. We're going to fly there in July and we're going to go camping near Lake Louise in the Rocky Mountains. I think we'll stay in a caravan, not a tent, because it's cold at this time of year. We'll need warm sleeping bags.

My guidebook says this part of Canada is called 'bear country'. There are wolves, too. I don't think I'll see any, but I think sleeping in a caravan will be safer than a tent. I don't want to see a bear or a wolf next to my bed!

We're going to go walking in the mountains and go to the top of Mount Temple. It's the highest mountain in the area and we're going to go on a walk with a tour guide. It will be amazing!

Kate

2 Uzupełnij dialog. Napisz krótkie odpowiedzi.

Billy	Are you and your fa	mily going to go camping
	in the USA?	
Kate	1	We're going to go to Lake
	Louise in Canada.	
Billy	Will the weather be	hot?
Kate	2	It's usually cold in July.
Billy	Will you be warm a	t night?
Kate	3	I'll be in my sleeping bag!
Billy	Will you see a wolf?	
Kate	4	They're shy animals.
Billy	Will you and your fa	amily be safe in your caravan?
Kate	5	Bears won't come in the
	caravan.	

3 Przeczytaj, co Kate mówi o swoich wakacjach i uzupełnij zdania formą twierdzącą lub przeczącą will lub be going to.

1	We	go on holiday in July.	
2	I	change some money before	
	the holiday.		
3	The weather proba	ably be warm	٦.
4	I don't think we	see any wild	
	animals.		
5	We	stay in a hotel.	
6	A tour guide	take us walking	
	in the mountains.		
7	I think our holiday	be fantastic!	

4 Uzupełnij tabelę przykładami rzeczowników z tekstu.

a/an	the	Bez przedimka
holiday	Rocky mountains	Lake Louise

- a Let's do that!
- **b** Great. Thanks.
- **c** Thanks. I love milk.

- a Yes. I'd love to.
- **b** Hold on, Dad!
- **c** Thanks, but I've got my bike.

- a Don't worry.I'll help you.
- **b** Oh, yes please.
- **c** That's a great idea.

Unit 5 Reinforcement

1 Dopasuj wyrazy do obrazków.

2 Uzupełnij zdania czasownikami z ramki.

	scroll	write	scan	listen	turn	print	click
1			ns will			_ off th	ne
2	comp			ـاـ			
2	vve or	ten		do	ocumei	nts on p	oaper
	so we	can tak	ce them	n with us	· .		
3			on	the mou	ise to o	pen a r	new
	page.						
4	In my	free tim	ne I		bl	ogs ab	out
	sports	and m	usic.				
5	The m	nouse ca	an help	you			up and
	down	a page					
6	You c	an		the	e letter	to the	
	comp	uter an	d then	send it.			
7	l		to	podcast	in my	free tin	ne.

3 Popatrz na obrazki i ułóż zdania. Użyj czasu past continuous.

- James and Tony / ride / their bikes in the park.
 James and Tony were riding their
 bikes in the park.
- 2 Sara / scan / the letters to her computer.
- 3 Terry / listen / to a sports podcast.
- 4 The girls / look / at fashion magazines.

4 Zakreśl właściwą formę.

- 1 That's your bag, is it / isn't it?
- 2 You are taller than me, are you / aren't you?
- 3 We don't have much time, do we / don't we?
- 4 They can help us, can they / can't they?
- 5 He ate all the cake, did he / didn't he?

5 Dopasuj zdania do odpowiednich *question tags*.

 They're swimming, 	a didn't she?
2 John doesn't have a pet,	b does he?
3 The shop is open,	c did he?
4 Agata wrote a letter,	d aren't they?
5 He didn't go out,	e are you?
6 You aren't working today,	f isn't it?

Unit 5 Extension

1 Przeczytaj tekst. Czy Jane kupiła nowy komputer?

Last week I was writing an essay for my language class on my computer. Suddenly, it stopped working. I tried to open the computer again and again, but it did nothing. The screen

was black.

My brother asked his best friend Rob to help me. He's a computer expert. He was trying to repair the computer while he was drinking a glass of water. He spilled the water on my computer.

The next day I took the computer to the repairs shop. They couldn't fix it. So I decided to buy a new computer. As I was looking for a new computer, Rob called me. He was fixing an old computer and wanted to give it to me. I went to his home and picked it up. I was very happy and lucky!

2 Przeczytaj tekst ponownie i uzupełnij zdania wyrazami z ramki.

	was fixing was working was tryi was looking was writing	ng
1	Last week Jane	
	on her computer.	
2	She	an essay.
3	Rob	to repair the
	computer while he was drinking a gl	ass of water.
4	Jane	for a new
	computer when Rob called her.	
5	Rob	an old
	computer for Jane.	

3 Przeczytaj i zaznacz właściwe zdania.

1	a I chat to my friends online every evening	
	b I scan to my friend online every evening.	
2	a Let's turn on to the latest podcast.	
	b Let's listen to the latest podcast.	
3	a Scroll down the page to find the address	
	\boldsymbol{b} Turn down the page to find the address.	
4	a lalways print my documents.	
	b I always click my documents.	
5	a Use this button to turn the computer	
	on or off.	
	b Use this button to write the computer	
	on or off	

4 Uzupełnij zdania podanymi czasownikami w formie czasu past continuous.

1	Jack	_ (look) for his books while I			
	(read) a book.				
2	Mary	(have) a shower while I was			
	cleaning my room.				
3	We	(watch) a film last night at 9 pm.			
4	Joe	(email) his sister while I was			
	talking to him on the phone.				
5	My sisters	(play) with their friends			
	all day yesterday.				
	Uzupałnij zdania właściwą formą question				
tc	tag.				

1	He was playing basketball,	?
2	The children weren't listening to music,	
	?	
3	Denise bought it,?	
4	It's your painting,?	
5	We can't do anything ?	

6 Uzupełnij każdą rozmowę brakującą wypowiedzą. Zakreśl a, b lub c.

- 1 You're in my class, aren't you?
 - a Yes, I am.

5

- **b** Yes, they are.
- c No, I don't.
- 2 They live in Greece, don't they?
 - a No, we don't.
 - **b** Yes, they do.
 - **c** Yes, they are.
- 3 I'm late, aren't I?
 - a Yes, I am.
 - **b** No, you aren't.
 - **c** No, they aren't.
- 4 She likes pasta, doesn't she?
 - a No, he doesn't.
 - **b** Yes, they do.
 - **c** No, she doesn't.

Unit 6 Reinforcement

1	S Popatrz na obrazek i wybierz właściwą	odpowiedź. Zakreśl a, b lub c.
	There's a a tornado b flood c volcanic eruption	lt's a day. a terrible b miserable c lovely
	Today it's a humid b terrible c dry	She needs a raincoat and a T-shirt today because the weather is a overcast b changeable c stormy
2	Uzupełnij podpisy pod obrazkami.	
	1 t 2 brc_ 3 _r_s_	4_u 5 lv_s 6 f_o
3	Ułóż i napisz pytania.	5 Popraw błędy.
	sleeping/at four o'clock/Were/this morning?/you Were you sleeping at four o'clock this morning? studying/Were/at nine o'clock?/you/Maths	While I was walking to school today, it snowed. was snowing While we had our dinner, the baby was sleeping. While he was talking, I listened to music.
	2 raining/it/Was/yesterday?	
	3 last night?/watching/you/Were/TV	3 While we sat in the living room, we were watching TV.
	4 football/you/playing/Were/last weekend?	4 While their dad drove, the children were looking out of the car window.
	5 yesterday afternoon?/having/Were/fun/	
	you and your friends	6 Dopasuj pytania 1–6 do odpowiedzi a–f.
4	Napisz krótkie, zgodne z prawdą odpowiedzi na pytania w ćw. 3 Yes, I was.	 Why aren't you wearing your new shoes? Why should you eat fruit and vegetables? Why haven't you got an MP3 player? Why don't you like going in the sea? Why don't you like sports? Why do you like the <i>Ice Age</i> films?
	2	a Because they make you healthy.b Because I can't run fast.

c Because it's raining and they'll get wet.

d Because they're expensive.e Because I can't swim.f Because they're funny.

Unit 6 Extension

1 Przeczytaj e-mail. Prawda (T) czy fałsz (F)?

- 1 There was a flood in the campsite. 2 A tree fell on the caravan.
- 3 The family slept in the villa

age hall.	

000

Hi Ana,

Last summer, my family and I had a very frightening experience when we were on holiday. We were in Cornwall in the south of England.

The first day was lovely because the sun was shining. We swam in the sea and ate fish and chips. That evening, everything changed. We were walking out of the campsite when it started to rain. We ran back to the caravan. While we were running, the thunder and lightning were coming closer. It was scary! We got to the caravan and we were listening to the radio when a man came to our door. He told us to get out of the caravan. He said the field was starting to flood. While we were packing our suitcases, we were listening to the noise of the storm. Suddenly, we heard a tree fall next to the caravan. There were leaves everywhere!

We ran to the village hall with the other people from the campsite and stayed there all night. We slept on the floor. When we woke up the next morning, the sun was shining and we went back to the caravan. What an experience! Joanna

2 Przeczytaj e-mail w ćw. 1 jeszcze raz. Uzupełnij zdania o wakacjach Joanny. Użyj czasowników z ramki w formie czasu past continuous.

	listen pack shine	run start
1	The sun	on the first day.
2	While they	back to the
	caravan, it was raining.	
3	Joanna's parents	to the radic
	when someone came to the	door.
4	Everyone was frightened bed	cause the field
	to flood	l.
5	The tree fell while they	their
	suitcases.	

3		zupełnij zdania podanymi czasownikami o formie przeczącej czasu <i>past continuous</i>
	1	Ana (stay) at the
		campsite with Joanna.
	2	Joanna and her family
		(sit) in their caravan when the rain started.
	3	Joanna (feel) relaxed
		during the storm.
	4	The people (sleep) in
		beds in the village hall.
4	D	opasuj pytania do odpowiedzi Joanny.
	1	Why did you go to Cornwall?
	2	Why did you run back to the caravan?
	3	Why did you pack your suitcases?
	4	Why did you go to the village hall?
	a	Because it's a good place for a holiday.
	b	Because we needed a safe place to sleep.
	c	Because my mum didn't want to leave anything in
		the caravan.
	d	Because it was raining heavily.
5	Ιu	Spośród wyrazów podanych w ramce rybierz te, które poprawnie uzupełniają iki 1–3. Wpisz odpowiednią literę (a–f) bok numeru każdej luki. Uwaga! Trzy

wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

> a did b was c were d was doing **e** because **f** while

Hi! That sounds like a terrible experience! How		
many people 1	sleeping on the floor of	
the village hall? I 2	my Maths homework	
when I got your email or	n my phone. I was feeling	
miserable ³ I d	idn't do well in my test	
yesterday. I'll phone you	soon. Love, Ana.	

- 1 What did you do last weekend?
 - a It was in a tent. b I went camping.
 - c That was lucky.
- 2 How was your trip?
 - **a** There was a beach. **b** With some friends.
 - c It was great.

Unit 7 Reinforcement

1 Popatrz na obrazki i podpisz je właściwymi czasownikami oraz wyrażeniami z ramki.

a horse in the sea a cake a mountain to a concert on TV a story in a football match a fish

play in a football match

1	5
2	6
3	7
4	Q

- 2 Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę (a–f) obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.
 - a scuba divingb flownc seend beene playf match

000	_
My Experiences	
My father is a pilot and we've travelled to lots of	
places around the world. I've done some amazing	
things. I've been ¹ in the Indian Ocean	
and seen colourful fish.	
I've ² to the theatre in New York and	
seen famous actors on stage. I've also watched	
a football 3 in Spain. Real Madrid beat	
Barcelona. It was amazing!	

3 Uzupełnij zdania czasownikami z ramki. Użyj formy twierdzącej lub przeczącej czasu *present perfect*.

	meet	travel	ride	not see	eat	not fly
	Tim <u>has</u>	s ridde	n	a came	el in th	ne desert.
1	Kate			in a he	elicop	ter.
2	John and	d Nick _			C	hinese food.
3	My uncle	e		to	o Japa	an.
4	My frien	ds			One E	Direction
	in conce	ert.				
5	l			Cristiano f	Ronald	do. He was
	very frie	ndly!				

4 Uzupełnij zdania określeniami *ever* i *never* oraz czasownikami z ramki w formie czasu *present perfect*.

- a Great! I'll take it.
- **b** Here you are.
- **c** It's for my mum.

- a I've been to thirty countries.
- **b** Yes! It's an incredible country.
- **c** I love travelling!

Unit 7 Extension

1 Przeczytaj tekst. Na których kontynentach była Kelly?

This is Kelly Brady. She's only 13 years old, but she's travelled a lot. She's visited four continents and she's learnt Japanese. Why has she done these things? Because Kelly is the British Junior Karate Champion!

Kelly was born in England, but when she was little, her parents lived in Tokyo, Japan, for four years. While Kelly was living there, she was having karate lessons. And now she can do karate really well!

Kelly has competed in Australia and America and she's won junior competitions in Egypt and South Korea. During her time in other countries, she's done some amazing things. She's been windsurfing in Brisbane, Australia, and she's been bungee jumping in New York, USA.

Next year, the world karate championships are in Brazil. Kelly is really excited about travelling there because she's never been to South America.

Kelly has written a book about her amazing experiences. I can't wait to read it! Well done Kelly!

2 Ułóż i napisz zdania o Kelly. Użyj formy twierdzącej i przeczącej czasu *present* perfect.

Kelly/travel/to every continent

Kelly hasn't travelled to every continent.

- 1 She/learn/Chinese
- 2 Kelly and her parents/live/in Japan
- 3 She/go/windsurfing in Australia
- 4 She/go/to North America
- 5 She/win/a competition in Brazil

3 Uzupełnij zdania na temat Kelly. Użyj czasowników z ramki w formie czasu present perfect.

	not swim	fly	climb	write	be	not go
	Kelly <u>has w</u>		en a	about h	er ex	citing
1	She		O	n TV in	many	different
	SheKelly and her					
	on a rollerco	aster				
5	Kelly and her helicopter ov					
Ułóż i napisz pytania do Kelly. Użyj czasu present perfect i określenia ever. Potem przeczytaj tekst w ćw. 1 jeszcze raz i napisz odpowiedzi.						
	you/go to A Have you		·been 1	to Afri	ica?	
	Yes, I have					
1	you and you					wer
2	you/win a co	omp	etition			
3	your younge	r brc	ther/wi	rite a bo	ok	
4	you/visit Co	paca	bana be	ach in E	Brazil	
D	opasuj pyt	ania	do od	powie	dzi.	
1	Can I help yo	ou? [
2	What type of	fboc	ks does	she rea	d? [
3	What about	this k	book by	Robert	Galbr	aith?
4 5	Has she seen How much o	-	-			
a	lt's £45.					
b	Yes, she's wa	tche	d it three	e times.		
c	Thrillers!					
d	No, thanks. I'	m jus	st lookin	g.		
e	That's great!	-				

4

5

Unit 8 Reinforcement

1 Uzupełnij tekst. Zakreśl a, b lub c.

I love reading. All books are interesting, but my favourite books are ¹... stories. I like reading about princesses and monsters.

I also read lots of ²... stories. I think they're interesting because I want to be a police officer when I'm older. I don't like ³.... I think they're frightening and I can't sleep well after reading them.

1	а	fantasy	b	science-fiction

- **c** detective
- 2 a science-fiction b crime c love
- **3 a** spy stories **b** biographies
 - **c** horror stories

2 Zakreśl właściwą formę.

- 1 We have eaten / ate Chinese food before.
- 2 Agata wrote / has written a short story.
- 3 John went / has gone to Italy last year.
- 4 The children slept / have slept early last night.
- 5 We made / have made a cake for you.

3 Wpisz already lub already or yet.

1	Have you visited the dentist		
2	l've	spoken to the teacher.	
3	She hasn't arrived	·	
4	Have you	had dinner?	
5	He has	had a bath.	
6	They haven't decided	d where to go	

4 Ułóż i napisz zdania. Użyj czasu *present perfect* lub *past simple*.

1	Joanne / feed / the dog / in the morning.
	Joanne fed the dog in the morning.
2	Greg / get / wet / yesterday.
3	We / already / see / the new film.
4	you / make / the beds /yet?
	,
5	Ola / not / learn / English / yet.

5 Zakreśl a lub b.

1	Emma		a spy story last week.
	a bought	b	has bought
2	The dog		for a walk in the
	morning.		
	a has gone	b	went
3	The children		their
	grandparents th	is v	veek.
	a have seen	b	saw
4	Mum		cook dinner yet.
	a cooked	b	hasn't cooked
5	We		any tourists in the town
	last week.		
	a haven't seen	b	didn't see.

6 Uzupełnij zdania. Wstaw ever lub never i poprawną formę past participle.

	We've <u>never eaten</u>	_ (eat) Chinese food.
1	Have you	(be) to China?
2	My grandma has	(be)
	abroad.	
3	Have you	(play) computer
	games on the Internet?	
4	Has he	(visit) London?
5	l've	(climb) a mountain.

Unit 8 Extension

1 Przeczytaj tekst. Ile książek zawiera eReader? Zakreśl a, b lub c.

a 100

b 400

c more than 400

Welcome to the E-book.

Switch on your *eReader* and enter a library with hundreds of books. Poetry, fiction, non-fiction, biographies and many other genres.

In the left column, the *eReader* will show a list of different types of book. You must click on the type of book you want to read.

There are over 100 books in each folder.

Do you need help? Some readers have written reviews about the stories they've read. The describe the plots, villains and heroes. The great thing about the *eReader* is that you can hear the books too! Click on the listening icon next to the reviews.

The *eReader* new model has sold more than 400 devices in less than three months

2 Dopasuj wyazy do luk w zdaniach.

- 1 I enjoy reading about science and nature.
- 2 Nancy has bought many ... books about dragons and princesses.
- 3 I love reading stories where the ... are very bad.
- 4 Superman is a well known
- 5 Some ... is fun to read especially if it rhymes.
- 6 I've read many ... by Shakespeare.
- a villains
- **b** non-fiction
- **c** hero
- **d** fiction
- e poetry
- f plays

3 Zakreśl właściwą formę.

- 1 Have you ever/never used an eReader?
- 2 I've ever / never seen a play in a theatre.
- 3 Peter has already / yet written a book with poems.
- 4 Has anyone wrote / written reviews about the books?
- 5 Jenny bought / has bought an eReader for her father
- **6** My friend **has/have** read fifteen stories on her *eReader*.

4 Uzupełnij tekst wyrazami i wyrażeniami z ramki. Trzy wyrazy i wyrażenia zostały podane dodatkowo.

a get b got c has bought d buy e horror story f detective story I love my eReader! I 1_____ it last year and now everyone at school ²_____ one! The book I'm reading now is a 3_____ about a police officer and his dog. It's funny and exciting, too! **5** Spojrz na plan dnia Kelly. Co już zrobiła? Czego jeszcze nie zrobiła? Ułóż i napisz zdania z yet i already. make the beds X fed the cat ✓ study for her test 🗸 go to the gym X listen to music ✓ 1 She hasn't made the beds yet. 6 Popraw błędy. I've(ever)read an e-book. I've never read an e-book. 1 My mum never has used a smart phone. 2 Ana and Agata have played tennis last week. 3 We've yet bought an eReader. 4 Have ever you bought anything online? 5 He has wrote a blog by anyone famous.