

Nick Beare

1

Evolution plus

Where's my school bag?

1 Uzupełnij krzyżówkę, wpisując nazwy mebli. Przetłumacz je na język polski.

- | | |
|--------------------------|---------|
| 1 _____ <i>telewizor</i> | 5 _____ |
| 2 _____ | 6 _____ |
| 3 _____ | 7 _____ |
| 4 _____ | 8 _____ |

WSKAZÓWKA

Przygotuj swój własny słownik tematyczny. Jedną stronę w zeszyte poświęć jednemu tematowi. Zaczynj od kategorii *Furniture* i stopniowo dodawaj kolejne tematy. Możesz wykorzystać ilustracje wycięte z gazet i stworzyć słownik obrazkowy!

2 Podziękuj Darrenowi na trzy różne sposoby.

1 _____, Darren.

2 _____, Darren.

3 _____, Darren.

Znajdź na tej stronie dwa słowa pytające, które zaczynają się od liter *wh*. Co oznaczają te słowa?

3 Dopasuj pytania do odpowiedzi. Uzupełnij zdania, wpisując *on* lub *under*.

- Where's the MP3 player?
- Where's the Frisbee?
- Where's the watch?
- Where's the school bag?

- It's _____ the bookcase.
- It's _____ the carpet.
- It's _____ the sofa.
- It's _____ the armchair.

1 _____ 2 _____ 3 _____ 4 _____

4 Napisz pytania i odpowiedzi według przykładu.

- (portfel) *Where's the wallet?*
It's on the chair.
- (Frisbee) _____
- (tornister) _____
- (zegarek) _____

5* Wpisz *a, an* lub *the*.

- What is it?
- It's ¹ _____ chair.
- Oh, yes. It's ² _____ old chair.
- What is it?
- It's ³ _____ orange.
- Oh, yes. It's ⁴ _____ big orange.
- Don't put ⁵ _____ orange on ⁶ _____ chair!

Open the door, please!

1 **Uzpełnij krzyżówkę, wpisując czasowniki o znaczeniu przeciwnym do słów ponumerowanych 1–8.**

- 1 come
- 2 catch
- 3 take
- 4 drop
- 5 go
- 6 open
- 7 close
- 8 put

Jakie dwa słowa należy dodać do polecenia, żeby otrzymać jego formę przeczącą?

2 **Przyporządkuj polecenia do obrazków.**

1 Don't drop the computer!

2 Put your pencil in your bag.

3 Close your bag.

4 Don't go home!

5 Catch the Frisbee.

1 _____ 2 _____ 3 _____ 4 _____ 5 _____

3 **Z podanych wyrazów ułóż zdania.**

- 1 (your / Close / book)
Close your book.
- 2 (drop / school bag / Don't / your)

- 3 (my / come / house / Don't / to)

- 4 (the / Open / pencil case)

- 5 (your ruler / put / the desk / on)

4 **Utwórz pary poleceń w formie twierdzącej i przeczącej.**

- 1 Open the box.
Don't open the box.
- 2 Go to school.
Don't go to school.
- 3 Take this book.

- 4 _____
Don't come.
- 5 _____
Don't close the box.

5* **Wpisz polecenia w formie twierdzącej i przeczącej. Użyj wyrażeń w ramkach.**

	Forma twierdząca	Forma przecząca
	the key ring your mobile phone in your bag to my house your school bag	the lamp your skateboard on the desk to my party your pencil case
drop	1 <u>Drop the key ring.</u>	5 <u>Don't drop the lamp.</u>
put	2 _____	6 _____
come	3 _____	7 _____
open	4 _____	8 _____

English in action

Thanking people

1 Podkreśl właściwą odpowiedź.

- 1 - Where's my bag?
- It's on the bed. / You're welcome.
- 2 - Thank you very much.
- Thanks. / Don't mention it.
- 3 - Thanks.
- You're welcome. / Yes, it is.
- 4 - Where's my mobile phone?
- No, it isn't. / It's on the desk.
- 5 - Thank you.
- No problem. / Well done.

2 Uzupełnij dialogi.

- Where's my pen?
- _____ on the desk.
- Thank you _____ much.
- Don't _____ it.

- _____ my laptop?
- It's _____ the table.
- _____.
- You're _____.

- _____ my key ring?
- _____ in the drawer.
- Thank _____.
- No _____.

3 Napisz dialog. Użyj słów podanych w nawiasach.

(Where / cap) _____

(very) _____

Exam spot

4 Uzupełnij każdą rozmowę brakującą wypowiedzią. Wpisz w każdą kratkę (1-4) literę A, B albo C.

1 Sam, where's my MP3 player? 1

- A It's in the school bag.
- B It's orange and black.
- C It's my favourite thing.

2 Emily, can you help me? 2

- A OK, thanks, Jack.
- B OK, no problem, Jack.
- C You're welcome.

3 Your computer is fantastic! 3

- A You're welcome.
- B Great idea!
- C Thanks, it's new.

4 Wow! Thank you for the present! It's great! 4

- A That's right.
- B Don't mention it.
- C Well done.

5* Skreśl niepotrzebne wyrazy w dialogu.

- Where's not is my skateboard?
- It's isn't in the cupboard.
- No, that's the wrong. It isn't in a the cupboard.
- Is it they under the table?
- Yes, it is. Thank you you very much.
- Don't mention it that.