

CHAPTER 7

Travelling

1. He travels to work by train

1 Label the buildings.
Podpisz budynki.

fire station restaurant post office hospital school
bank supermarket library bus stop garden

2 Look at the map. Complete the sentences using the prepositions in the box.

Popatrz na plan miasta. Uzupełnij zdania przyimkami z ramki.

between in front of on the right of
behind opposite next to

- The school is _____ the post office.
- The bank is _____ the library and the restaurant.
- The garden is _____ the restaurant.
- The bus stop is _____ the park.
- The hospital is _____ the fire station.
- The supermarket is _____ the post office.

3 Complete the dialogue.
Uzupełnij dialog.

between in front of bus stop
Where right is opposite

- Tina:** _____ is the bank?
I can't find it!
- Joyce:** It is on the _____
of the library,
_____ the hospital.
- Tina:** And the _____?
- Joyce:** It is _____ the
park.
- Tina:** Yes, I can see it now. And where
_____ the library?
- Joyce:** It's _____ the
bank and that new school.
- Tina:** Thanks. Now I know where
to go.

4 Find eight means of transport in the grid below. Label the photos.

Znajdź w kwadracie osiem środków transportu. Podpisz zdjęcia.

Q	B	N	M	K	O	P	G	S	U
C	B	U	S	G	H	J	K	L	N
N	H	T	R	A	I	N	H	B	D
M	J	N	T	V	C	S	N	I	E
Z	T	C	A	S	H	I	P	C	R
X	F	X	X	C	V	B	N	Y	G
C	T	Z	I	B	N	M	A	C	R
V	T	R	A	M	Z	C	F	L	O
N	B	N	J	R	E	S	E	E	U
J	R	F	V	B	H	Y	D	A	N
P	L	A	N	E	C	V	G	H	D

5 Answer the questions about yourself.

Odpowiedz na pytania o sobie.

Example:

How do you get to school?
By bus.

- How long does it take you?
_____.
- How does your mother get to work?
_____.
- How do you get to the cinema?
_____.
- What's your favourite means of transport?
_____.
- How do you usually travel during your holidays?
_____.

6 Choose one word in each group of words that doesn't fit.

Zaznacz wyraz, który nie pasuje do pozostałych.

- train tram underground plane
- bank restaurant taxi museum
- bicycle ship plane train
- park post office supermarket hospital
- stadium park school garden
- theatre museum cinema bank
- restaurant café supermarket bus stop
- ferry train bus car

2. I am flying to LA

1 Write the correct sentences under each picture.
Wpisz odpowiednie zdania pod każdą ilustracją.

Mum is watching television.
Dad is cooking dinner.
John is waiting for a bus.
The kids are fighting.
The boys are talking on the phone.
Mary and Jane are travelling by bus.

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

2 Write the verbs in the correct form.
Napisz czasowniki w odpowiedniej formie.

It is a sunny day. There are some children in the playground. Mary and Carol (1) are sitting (sit) on the bench and (2) _____ (eat) sandwiches. Paul, Rick and Derek (3) _____ (play football). Chris (4) _____ (lie) on the grass. He (5) _____ (read) a book. Jill and her sister (6) _____ (run) after the dog. The dog (7) _____ (chase) the cat.

Now draw the picture to illustrate this text (optional).

Narysuj ilustrację do tekstu (dla chętnych).

3 Write the words in the correct order.
Napisz wyrazy w prawidłowej kolejności.

1 4B writing grammar Class are a test
_____.

2 is salsa David Mary dancing with
_____.

3 am train to I waiting a for Brighton
_____.

4 is her sister her homework
Monica helping with Maths
_____.

5 and Greg are for a marathon
Sophia training spring
_____.

- 4** Look at the picture and decide if the sentences are true (T) or false (F).
Popatrz na ilustrację i zdecyduj, czy zdanie jest prawdziwe (T), czy fałszywe (F).

- 1 The Sinclair family are relaxing on the beach. T / F
- 2 Peter is swimming in the sea. T / F
- 3 Mum is reading a magazine. T / F
- 4 Father and Joan are building a sand castle. T / F
- 5 Aunt Millie, Susan, Peter and dad are playing beach ball. T / F
- 6 The shark is trying to catch a surfer. T / F

- 5** Choose the correct form of the verbs.
Wybierz właściwą formę czasowników.

- 1 I **start** / I'm **starting** school at eight o'clock every day.
- 2 Look! John **is walking** / John **walks** on his hands.
- 3 We **are having** / We **have** five lessons on Mondays.
- 4 The Browns **have** / **are having** lunch now.
- 5 I **never spend** / I'm **never spending** my holidays in the mountains.
- 6 I think my father **is driving** / **drives** to work now.

- 6** Write the verbs in brackets in the correct form.
Napisz czasowniki w nawiasach we właściwej formie.

- 1 What time _____ you (start) _____ school, Tom?
My lessons (start) _____ at nine o'clock.
- 2 Look! What _____ John (do) _____?
He (walk) _____ on his hands.
- 3 How many lessons _____ Jim (have got) _____ on Mondays?
He (have got) _____ five lessons every day.
- 4 Where (be) _____ Tim and Alice?
In the dining room. They (have) _____ lunch now.

- 7** Write true answers.
Odpowiedz zgodnie z prawdą.

- 1 Are you writing an exercise? _____
- 2 Is your friend helping you? _____
- 3 Is your teacher looking at you? _____
- 4 Is the sun shining? _____
- 5 Are you listening to music? _____

3. Are you waiting for me?

1 Write sentences like in the example.

Napisz zdania według przykładu.

Example:

I'm writing a letter to my friend. (my aunt)

I'm not writing a letter to my aunt.

1 My mother is driving to Zakopane. (to Kielce)

_____.

2 The children are playing football in the playground. (classroom)

_____.

3 The teacher is checking our homework at the moment. (watching video)

_____.

4 Carol and Tess are riding a horse. (a bike)

_____.

5 I'm listening to my new CD. (doing homework)

_____.

2 Write the questions.

Napisz pytania.

1 Nick is sitting by the _____.

Where _____?

2 The children are _____.

What _____?

3 Today Mike is going to school by _____.

How _____?

4 George and Paul are playing _____.

What _____?

5 I'm taking my dog to a vet because he _____.

Why _____?

6 _____ is helping mum with the cooking.

Who _____?

3 Choose the correct translation.

Wybierz właściwe tłumaczenie.

1 Co twój brat teraz robi?

a What is your brother doing now?

b What does your brother do?

2 Popatrz! Dzieci grają w piłkę.

a Look! The children play ball.

b Look! The children are playing ball.

3 Ja nie odrabiam teraz lekcji, czytam książkę.

a I don't do my homework now, I read a book.

b I'm not doing my homework, I'm reading a book.

4 Moja babcia często chodzi do teatru.

a My grandma is often going to the theatre.

b My grandma often goes to the theatre.

5 My nie lubimy jesieni.

a We don't like autumn.

b We are not liking autumn.

1 2 3 4 5

4 Write the questions to the answers.

Napisz pytania do odpowiedzi.

1 _____?

No, I'm not writing a letter, I'm listening to my new CD.

2 _____?

I go to school by bus.

3 _____?

The bank? It's opposite the cinema.

4 _____?

Can't you see? I'm tidying my room.

5 _____?

They went to Australia last summer.

5 Read *Is It a Good Idea?* (Student's Book p. 83). Correct these sentences.

Przeczytaj *Is It a Good Idea?* (Książka Ucznia, str. 83). Popraw zdania.

Example:

McMaxie is driving to New York to see his old friend Tom.

No, McMaxie isn't driving to New York to see his old friend Tom. He is driving to see his old friend Sam.

1 McMaxie is packing four suitcases.

2 McMaxie wants to go to Paris on his horse.

3 McMaxie is taking a beautiful tiger to his friend in India.

4 The snake is in his schoolbag.

5 Odarpi lives in Egypt.

6 McMaxie is going to a Christmas party.

7 Peter lives behind his house.

8 McMaxie is taking his hamster for a walk.

4. Extension

1 Read the fragment of the story of Thumbelina and number the pictures in the correct order.
Przeczytaj fragment historii Calineczki i ponumeruj odpowiednio obrazki.

There once was a woman who had no children. She was very unhappy because she wanted to have a daughter.

One day an old witch gave the woman a barleycorn. The woman planted the barleycorn in a flower pot and a beautiful red and yellow tulip grew in the pot. The woman loved the flower and kissed it every day. It opened one day and there was a tiny little girl in the middle of the flower.

The woman called the little girl Thumbelina because she was the same size as her thumb.

Thumbelina slept in a walnut shell covered with a rose petal. She played on the table and she had a plate filled with water which was her lake. Thumbelina used a tulip leaf as a boat and sailed in it on her lake.

One day an ugly toad saw Thumbelina and kidnapped her. The toad had a son who wanted to marry Thumbelina. They decided to keep Thumbelina in the middle of the stream on the big leaf of a water lily.

Do you know how the story ended? If not, read the story of Thumbelina (Calineczka).

**2 Make the Quiz Trip Around Poland. Follow the example in the Student's Book on p. 85.
Play with your friends.**

Przygotuj własny turniej wiedzy o Polsce. Skorzystaj ze wzoru w Książce Ucznia na str. 85.
Zagraj z kolegami w klasie.

- 1 Choose seven places on the map.
- 2 Write questions about these places.
- 3 Make bonus cards.
- 4 Colour the circles on the map.
- 5 Use the rules from the Student's Book.

LANGUAGE CHECK 7

1 Read the text and draw the map.

Przeczytaj tekst i narysuj plan miasta.

In the map you can see the main street of my town. It is called High Street. There are a lot of important buildings there. The first building on the left is my school. Opposite the school is the bank. Between the bank and the bookshop there is a supermarket. Next to my school is the swimming pool. The hospital is opposite the bookshop. In front of the bookshop there is a bus stop. The cinema is next to the bookshop and the railway station is behind the cinema.

2 Complete the sentences using the correct form of the verb.

Uzupełnij zdania prawidłową formą czasownika.

1 Our teacher (write) _____
_____ on the board
now.

2 We always (practise) _____
judo on Fridays.

3 I never (go) _____ to
bed before 10 o'clock.

4 What _____ you (do)
_____, Mike? I (help)
_____ my dad to wash
the car.

5 What time _____ your
mum usually (get up)
_____?

6 Jack (not like) _____
_____ History lessons.

7 _____ you (watch)
_____ the match on TV
now? No, I'm not. You can
(change) _____ the
channel.

8 Where (be) _____ Sylvie?
I (not know) _____.
I think she (do) _____
her homework at the moment.

5 p

6 p

3 Write the names of the jobs.

Napisz nazwy zawodów.

1 He works in a bank.

2 You can see her in films.

3 He treats ill people.

4 She helps doctors.

5 He catches criminals.

4 Change the sentences into questions.

Zamień zdania na pytania.

Example:

Tina is reading a book. (*comic*)

Is Tina reading a comic?

1 The boys are playing basketball in the playground. (*football*)

_____?

2 My sister is tidying her room. (*bathroom*)

_____?

3 I'm taking my dog for a walk. (*cat*)

_____?

4 My friends are playing a new computer game. (*chess*)

_____?

5 Philip is playing the guitar. (*the piano*)

_____?

6 We are helping mother with the cooking. (*washing up*)

_____?

 / 6 p

6 He brings letters.

7 She works at a school.

 / 7 p

5 Write about yourself.

Napisz o sobie.

Example:

Jack is riding his bike now.

I'm not riding a bike now.

1 Peter's father is flying to Athens now.

My father _____.

2 Jim's friends are playing baseball at the moment.

My friends _____.

3 Their teacher is talking on the mobile phone now.

My teacher _____.

4 Your grandmother is dancing tango now.

My grandmother _____.

5 Tim is painting a picture now.

I'm _____.

6 Jill's mother is playing the piano at the moment.

My mother _____.

 / 6 p

Total: 30 points My score:

30 – 26	Well done!	
25 – 21	Quite good!	
20 – 16	Not bad.	
15 – 11	Be careful!	
10 – 6	Revise Chapter 7 again!	
5 – 0	Do Chapter 7 again!	