

3,2,1. Rozgrzewka

2

Poniższe słowa brzmią lub wyglądają podobnie w języku polskim i angielskim. Sprawdź ich znaczenie.

Posłuchaj i zaznacz (✓) te wyrazy, których polska wymowa najbardziej różni się od angielskiej.

- | | | | | | | |
|------------------------------------|--------------------------------|------------------------------------|----------------------------------|------------------------------------|-------------------------------|-------------------------------|
| <input type="checkbox"/> banana | <input type="checkbox"/> jam | <input type="checkbox"/> spaghetti | <input type="checkbox"/> salad | <input type="checkbox"/> fast food | <input type="checkbox"/> mix | <input type="checkbox"/> menu |
| <input type="checkbox"/> chocolate | <input type="checkbox"/> pizza | <input type="checkbox"/> steak | <input type="checkbox"/> soup | <input type="checkbox"/> lunch | <input type="checkbox"/> café | |
| <input type="checkbox"/> cream | <input type="checkbox"/> pasta | <input type="checkbox"/> yoghurt | <input type="checkbox"/> dessert | <input type="checkbox"/> grill | <input type="checkbox"/> bar | |

Zadanie 1

Skreśl słowa, które nie pasują do danej kategorii. Dopisz je do odpowiedniej grupy. W każdej kategorii może być więcej niż jedno niepasujące słowo.

Fruit: apple – banana – cucumber – cream – orange – tomato – bread _____

Vegetables: carrot – ice cream – potato – cabbage – peas – onion _____

Dairy products: butter – eggs – cheese – strawberry – yoghurt _____

Meat: beef – chicken – milk – lamb – bacon – pear – cornflakes _____

Drinks: tea – coffee – cake – pork – steak – water – sausage _____

Snacks: biscuits – chocolate – ham – turkey – pasta – crisps _____

Other types of food: nuts – jam – rice – mushrooms – fish – lemonade _____

Zadanie 2

Odpowiedz na pytania. Użyj wyrazów z ramki.

sugar ● salt ● pepper ● chilli peppers ● honey ● curry

What makes food ...?

salty _____
 sweet _____
 spicy _____

Uzupełnij brakujące litery w nazwach produktów spożywczych i wpisz te nazwy do odpowiedniej kolumny tabeli.

b_sc_it	c_oc_l_te	h_r_ing	p_ne_p_le	s_la_i
ca_e	ho_sera_i_h	m_s_ard	c_ll_s_uc_	sa_d_nes
chi_s	c_i_ps	pea_u_s	pu_di_g	

SALTY	SWEET	SPICY

Zadanie 7

Znajdź w diagramie nazwy przedmiotów przedstawionych na rysunkach.

p	l	a	t	e
a	c	f	o	g
s	p	o	o	n
k	o	r	d	k
n	t	k	g	e
i	t	h	l	t
f	z	x	a	t
e	m	u	s	l
c	u	p	s	e
b	g	j	g	p

Zadanie 8

Do podanych czasowników dopasuj rzeczowniki z ramki, tak aby utworzyć poprawne zwroty. W niektórych przypadkach więcej niż jedna odpowiedź jest prawidłowa.

a sandwich bread a cake water a meal meat ingredients eggs vegetables chips spices a pancake

make _____
 bake _____
 boil _____

fry _____
 mix _____
 cut _____

Zadanie 9

Odpowiedz na poniższe pytania. Na trzy z nich można udzielić tej samej odpowiedzi.

1. What can you order in a pub? _____
2. Who do you give a tip to? _____
3. What can you buy in a typical school canteen? _____
4. Who serves you in a restaurant? _____
5. What can you eat in a coffee shop? _____
6. Where can you find a list of meals on offer in a restaurant? _____
7. What can you buy as a take-away? _____
8. Who gives you the bill in a restaurant? _____

Zadanie 10

Dodaj literę lub litery do podanych wyrazów, aby utworzyć słowa związane z tematem ŻYWIENIE. Podaj kilka podobnych przykładów i przetestuj koleżkę / kolegę.

- | | | |
|-----------------|---------------|-----------------|
| 1. _____ tables | 5. _____ oil | 9. _____ key |
| 2. _____ read | 6. _____ ill | 10. _____ ear |
| 3. _____ eat | 7. _____ hurt | 11. _____ rooms |
| 4. _____ teen | 8. _____ late | 12. _____ ink |

Zadanie 11

Sprawdź swoją pamięć. Bez zaglądania do książki sporządź listę jak największej liczby wyrazów związanych z tematem ŻYWIENIE zaczynających się od samogłoski.

Zadanie 1

Przeczytaj dialog i zdecyduj, które z wyróżnionych wyrazów / wyrażeń są poprawne. W niektórych zdaniach obie odpowiedzi są właściwe.

Ania: So what 1. shall / will I have? 2. I've never tried / I never tried some of these dishes in my life.

Peter: That's why I've brought you here. It's a traditional English pub which serves traditional English food. What 3. are you fancying / do you fancy? It's on me.

Ania: Thank you. I really don't know what to have. 4. Can / Could you suggest anything?

Peter: They do delicious fish and chips here. It's quite a big portion, though.

Ania: I'm not really 5. keen / fond on fish that much. 6. Might / Can you recommend something else?

Peter: Last time I 7. have ordered / ordered a shepherd's pie and it was absolutely delicious. Why 8. don't / can't you try it?

Ania: What is it exactly?

Peter: It's made of potatoes and minced meat in gravy. It's quite tasty and filling actually.

Ania: Sounds great. I like this kind of thing. I'll have a side salad with it if that's OK with you.

Peter: Absolutely! If I 9. were / could be you, I'd go for the Caesar salad. It's really nice.

Ania: I 10. would / had rather have something smaller – just some fresh vegetables.

Peter: Good choice. You 11. won't / don't regret it! I'll have the same, I think. Anything to drink?

Ania: A glass of water will 12. be fine / do.

Peter: OK then. We're ready to order.

Zadanie 2

Użyj zwrotów z dialogu w zadaniu 1, aby przetłumaczyć fragmenty w nawiasach.

1. This dish (jest wyśmienity) _____.
2. What (masz ochotę) _____?
3. (Nie przepadam za) _____ fish.
4. (Na twoim miejscu) _____, I'd go for a light salad.
5. What (możesz polecić) _____?
6. I (wolałbym) _____ something less filling.
7. You (nie będziesz żałować) _____ your choice.

Zadanie 3

Ułóż dialog według podanych wskazówek. Następnie przeciwicz go z kolegą / koleżanką.

A: Jesteście z kolegą / koleżanką w restauracji. Zapytaj, co on / ona ma ochotę zjeść.

B: Powiedz, na jaki typ dania masz ochotę. Spytaj kolegę / koleżankę, co ci poleca.

A: Zaproponuj jakieś typowe polskie danie.

B: Zapytaj, z czego to danie się składa.

A: Wyjaśnij, jak smakuje to danie i z czego jest zrobione. Dodaj, że w tej restauracji jest przyrządzane wyśmienicie.

B: Zaakceptuj ten wybór. Powiedz, co jeszcze chciałbyś / chciałybyś zamówić.

A: Pogratuluj wyboru. Powiedz, co ty zamawiasz. Wezwij kelnera.

Zadanie 4

Wyobraź sobie, że po wizycie w restauracji z zadania 3, opiniujesz to miejsce na forum internetowym. Opisz lokal, atmosferę w nim panującą, a także wyraż swoje zdanie na temat jedzenia, które wam zaserwowano.

3,2,1. Rozgrzewka 1

Wymień po pięć wyrazów w każdej z podanych kategorii.

Eating out: _____

Cooking utensils: _____

Drinks: _____

Hot meals: _____

Zadanie 1

2

Usłyszysz dwukrotnie pięć krótkich tekstów. Do pytań 1–5 dobierz odpowiedź zgodną z treścią nagrania. Zakreśl literę A, B lub C.

1. What is Angela mainly talking about?

- A. Her favourite food.
- B. Her favourite drink.
- C. Her favourite restaurant.

2. What will the man have first?

A.

B.

C.

4. What is one of the waiters complaining about?

- A. His manager.
- B. His customer.
- C. His colleague.

5. What did Sophie buy for her mum?

A.

B.

C.

3. Where are the people?

- A. At home.
- B. In a restaurant.
- C. In a school canteen.

3,2,1. Rozgrzewka 2

Wyobraź sobie, że organizujecie klasowe spotkanie przy grillu. Wymyśl spis dań na tę okazję. Wspólnie z klasą wybierzcie najciekawszy jadłospis.

Zadanie 2

2

Usłyszysz dwukrotnie rozmowę dwóch osób na temat jedzenia. Do każdej osoby (1–4) dopasuj to, co lubi jeść (A–E). W każdą kratkę wpisz odpowiednią literę. Jeden rodzaj pożywienia został podany dodatkowo i nie pasuje do żadnej osoby.

PEOPLE

- 1. Laura's father
- 2. Laura
- 3. Tim
- 4. Martin

FAVOURITE FOODS

- A. chicken wings
- B. vegetables
- C. fish
- D. steak
- E. sausages and mushrooms

3,2,1..

Rozgrzewka 1

Zaznacz, które z poniższych rzeczy lubisz, a których – nie. Zbierz informacje od reszty kolegów / koleżanek i razem napiszcie podsumowanie tego badania, wykorzystując podane początki zdań.

- | | | | |
|---|-------------------------------|----------------------------------|-----------------------------------|
| <input type="checkbox"/> herbs and spices | <input type="checkbox"/> milk | <input type="checkbox"/> turnips | <input type="checkbox"/> sausages |
| <input type="checkbox"/> tea | <input type="checkbox"/> game | <input type="checkbox"/> onions | <input type="checkbox"/> liver |

Most of us like / dislike _____

Some of us wouldn't touch _____

None of us eats _____

Zadanie 1

2

Usłyszysz dwukrotnie dwa teksty. Na podstawie informacji zawartych w nagraniu wybierz poprawną odpowiedź w zdaniach 1–6, zakreślając literę A, B lub C. Zdania 1–3 odnoszą się do pierwszego tekstu, natomiast zdania 4–6 do drugiego.

Tekst 1

1. British people drink

- A. 165 million cups of tea every day.
- B. 165 million cups of tea every year.
- C. 144 million cups of tea every day.

2. People started drinking tea with milk

- A. to make it more tasty.
- B. to be healthier.
- C. to save their tea cups.

3. The speakers are

- A. both English.
- B. neither Polish nor English.
- C. both Polish.

Tekst 2

4. Scotland is famous for _____ things to eat.

- A. two
- B. three
- C. four

5. Haggis is usually served

- A. for breakfast.
- B. with some vegetables.
- C. with sausages.

6. The speaker gives information mainly about

- A. Scottish celebrations.
- B. Scottish food.
- C. haggis.

3,2,1..

Rozgrzewka 2

Pomyśl o tym, co jesz w ciągu tygodnia. Podziel te produkty / dania na zdrowe i niezdrowe.

HEALTHY

UNHEALTHY

Zadanie 1

2

Usłyszysz dwukrotnie wypowiedzi czterech osób na temat ich poglądu na zdrowe żywienie. Do każdej wypowiedzi (1–4) dopasuj właściwą opinię (A–E). W każdą kratkę wpisz odpowiednią literę. Jedna opinia została podana dodatkowo i nie pasuje do żadnej wypowiedzi.

1

A. Vegetarian diets are the healthiest ones.

2

B. Meat is essential for good health.

3

C. Vegetarian diets are senseless.

4

D. Vegetarians are not healthy people.

E. People should stop eating meat.

3,2,1. Rozgrzewka 1

Wymień po trzy wyrazy w każdej z podanych kategorii.

Types of meat: _____

Types of fish: _____

Types of herbs: _____

Types of dairy products: _____

Zadanie 1

Przeczytaj opisy dań (A–C) oraz pytania dotyczące tych opisów (1–4). Do każdego pytania dopasuj właściwy opis. Wpisz odpowiednią literę w kratkę obok każdego pytania. Jeden opis pasuje do dwóch pytań.

- A. This dish is an excellent choice. The healthy combination of a pork chop, roast potatoes and a fresh salad is simply too good to miss. Enjoy the pudding of your choice included in the price of the meal.
- B. If you're feeling like a bite to eat, why don't you order one of our green salads with a piece of aromatic garlic bread with fat-free cottage cheese and a slice of ham on top? Wash it down with a glass of chilled still water or an espresso and feel like never before!
- C. Don't miss our chef's speciality! Today only you can try his wonderful tomato and basil soup as well as his absolutely delicious salmon steak in mint and oregano sauce for the price of £5. No drink included in the price.

Which meal would be suitable for someone who ...

- 1. fancies a light meal?
- 2. likes herbs?
- 3. is very hungry?
- 4. doesn't eat red meat?

3,2,1. Rozgrzewka 2

Narysuj pięć znaków zakazu i nakazu związanych z dobrym odżywianiem się.

Dopisz zakazy i nakazy.

Na przykład:

Don't eat junk food!

Zadanie 2

Do każdego tekstu (1–4) dopasuj odpowiednie zdanie (A–E). W każdą kratkę wpisz odpowiednią literę. Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnego tekstu.

1.

2.

3.

3.

- A This text is from a greengrocer's.
- B This text is a polite request.
- C You can see this text in a zoo.
- D You can see this text on a drinks machine.
- E You can see this text at a baker's.

3,2,1.. Rozgrzewka 1

Zrób listę przynajmniej sześciu dań typu fast food. Które z nich jadasz najczęściej, a które najrzadziej?

most often _____ never _____

Zadanie 1

Przeczytaj tekst. Do każdego akapitu (1–4) dopasuj właściwy nagłówek (A–E). Wpisz odpowiednie litery obok numerów akapitów. Jeden nagłówek został podany dodatkowo i nie pasuje do żadnego akapitu.

1

The Slow Food movement was started by Carlo Petrini in Italy to fight fast food. It wants people to know more about their local food and healthy ways of eating.

2

The Slow Food movement has over 80,000 members in over 122 countries. It organizes different events to promote itself. Some of their most successful festivals have been the cheese festival in Bra, the fish festival called Slow Fish in Genova and the world meeting of food lovers: Terra Madre (Mother Earth) in Turin.

3

The organization also tries to educate young people about healthy and organic food and about the minuses of eating fast food. It organizes special school lessons to tell young people about the dangers of genetically modified food and fast food restaurants.

4

Slow Food is an inspiration for other organizations. Some people copied the idea and started a group called Cittaslow. They want to make life in towns and cities better and healthier. The Cittaslow cities in Poland are Biskupiec, Reszel, Lidzbarsk Warmiński and Bisztynek.

WSKAZÓWKA

W tego typu zadaniach możesz zacząć od przeczytania nagłówków. Zastanów się, jakich informacji możesz się spodziewać w tekście pod każdym z nich.

- A What other similar organization are there?
- B What is the Slow Food movement?
- C When does the Slow Movement organize their events?
- D What does the Slow Food movement do?
- E How does the Slow Food movement help youngsters?

3,2,1.. Rozgrzewka 2

Opisz polskie dania, które obcokrajowcowi mogłyby się wydawać dziwne, nietypowe lub oryginalne.

Zadanie 2

Przeczytaj poniższy tekst, z którego usunięto 4 zdania. Uzupełnij luki (1–4) w tekście odpowiednimi zdaniami (A–E), tak aby był on spójny i logiczny. Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnej luki.

In almost every culture, there is food that is rarely served or is served only on special occasions such as weddings or religious celebrations. It is these special dishes which people remember the most 1 For example, there are many Americans who wouldn't touch Scottish haggis, Brits who dislike real Indian curry and Chinese who take one look at a dish of Scandinavian preserved fish and say 'No, thank you'. Actually, to be fair, even people from the culture that produces the dish don't always enjoy it. 2 Despite personal taste, however, these unusual dishes are so spectacular and memorable that they have become part of the nation's identity.

Perhaps the most amazing dish in the popular imagination is the one that comes from the Middle East, home of some of the most luxurious and delicious foods in the world. 3 Specifically, it is roasted camel stuffed with a lamb, which has been stuffed with chickens, which have been stuffed with fish, which have been stuffed with eggs. The description says it all, doesn't it?

The Guinness book of World Records includes this dish in its listings. 4 In a cookbook called *International Cuisine*, presented by California Home Economics Teachers, there is even a recipe for the whole stuffed camel. Why don't you have a go?

- A It includes the information that it is 'prepared occasionally for Bedouin wedding parties'.
- B There are probably many Scots who can't stand haggis or Indians who can't take spicy food.
- C Some of these special dishes seem completely amazing to the average eater from another culture.
- D However, they haven't cooked anything like that before.
- E In this part of the world, people eat perhaps the largest and most spectacular dish ever to be served.

3,2,1. Rozgrzewka 3

Dopasuj części pytań 1–4 do a–d, a następnie na nie odpowiedz.

- | | |
|---------------------------|--|
| 1. How often | a. your favourite meal and why? |
| 2. When was the last time | b. do you eat out? |
| 3. Have you ever | c. you cooked something? What was it? |
| 4. What is | d. eaten anything horrible? What was it? |

Zadanie 3

Przeczytaj informacje o czterech osobach (1–4) oraz pięciu restauracjach (A–E). Do każdej osoby dopasuj miejsce, które najbardziej by jej odpowiadało. Wpisz odpowiednie litery obok numerów osób. Jedno miejsce zostało podane dodatkowo i nie pasuje do żadnej osoby.

1.

Simon: I just fancy a bite to eat, not something sweet though. I need to sit down and chill out for a moment before I have to go back to school. Green tea would be wonderful too!

2.

Lizzie: I'm looking for a place where I could grab some hot food quickly to eat at home. I do not want to miss the fast train home. I just want something traditionally English but healthy and without meat and at the same time. Well, not too expensive either.

3.

Diana: We're having guests this weekend but I really don't fancy cooking. We'd love to take them and their kids out for a meal somewhere not too pricey but nice.

4.

Bicky: I've met a wonderful girl and I'd like to invite her out somewhere really posh to make an impression on her. Delicious dinners always work!

A.

You'll be delighted to wine and dine in our elegant restaurant. The variety of dishes and desserts will meet the expectations of each and every customer. We're perfect for a romantic candle-lit dinner or a relaxing lunch. Don't hesitate – book your table now.

B.

Fancy a delicious take-away? Why don't you pop in and get your supper? We offer Chinese, Italian and Indian cuisine at very competitive prices. All our meals are unusual in taste – expect a real surprise. Eat as much as you want for just £10.

C.

Our coffee shop will surprise you every time you visit us. Choose from our range of mouth-watering puddings and cakes as well as aromatic coffees and teas. For those who fancy a bit more to eat, we offer a variety of tasty sandwiches. Cosy atmosphere guaranteed!

D.

Don't miss your chance to taste the best fish and chips and fish burgers in town! We also provide a salad bar and vegan meals. Let our bartender surprise with a refreshing drink free with every meal. Kids' menu unavailable. Take-aways at reasonable prices on offer.

E.

This family-run restaurant has a variety of healthy and nutritional meals on offer. Treat your children to a wonderful menu full of fantastic desserts and drinks. Enjoy our traditional English food or go for something more unusual. Our meals are good value for money. We stay open until midnight every day.

3,2,1..

Rozgrzewka 1

Ułóż punkty a–g w kolejności, tak aby odzwierciedlały typowy przebieg kolacji w restauracji.

- a. choose the food c. have the dessert e. order drinks g. ask for the menu
 b. ask for the bill d. leave a tip f. book a table

Zadanie 1

Uzupełnij poniższe dialogi (1–6), wybierając spośród podanych odpowiedzi brakującą wypowiedź jednej z osób. Zakreśl literę A, B lub C.

- | | |
|--|--|
| <p>1. X: Have you booked a table, Sir?
Y: _____
A. Why are you calling me 'sir'? Do I look that old?
B. Yes, I have brought my chequebook with me.
C. Yes, I have. The name is Jones.</p> <p>2. X: Are you ready to order yet?
Y: _____
A. No. Can you give us a few more minutes?
B. No! Go away and bring us our drinks quickly!
C. How can we do it?</p> <p>3. X: Can you recommend any starters?
Y: _____
A. I do not want you to start yet.
B. Our fried mushrooms are really nice.
C. No, I really cannot. Shall I ask for help?</p> | <p>4. X: How's your chicken?
Y: _____
A. I love it – great choice!
B. I'm a vegetarian.
C. It's dead, I'm afraid.</p> <p>5. X: Is everything OK?
Y: _____
A. Yes, we have already eaten everything.
B. No, the guests at the other table look disappointed.
C. Absolutely delicious, thanks.</p> <p>6. X: How much tip shall we leave?
Y: _____
A. Shall we?
B. That's too expensive.
C. No more than usual.</p> |
|--|--|

3,2,1..

Rozgrzewka 2

W jakim stopniu zgadzasz się ze stwierdzeniami 1–5 poniżej? Oceń je od 1 (w ogóle się nie zgadzam) do 5 (całkowicie się zgadzam).

- | | | | | | |
|---|---|---|---|---|---|
| 1. I eat to live – and I don't think much about it. | 1 | 2 | 3 | 4 | 5 |
| 2. I live to eat – I love delicious food. | 1 | 2 | 3 | 4 | 5 |
| 3. Most things I eat are not good for me. | 1 | 2 | 3 | 4 | 5 |
| 4. My mum is the best cook in the world. | 1 | 2 | 3 | 4 | 5 |
| 5. I love eating out with my friends. | 1 | 2 | 3 | 4 | 5 |

Zadanie 2

Do każdej z opisanych sytuacji (1–5) dopasuj odpowiednią reakcję. Zakreśl literę A, B lub C.

- | | |
|---|--|
| <p>1. Twoja koleżanka twierdzi, że jesz za dużo słodczy. Co odpowiesz?
A. Do you think I should add a bit of sugar?
B. Come on, sweets make me relaxed, that's all.
C. OK, we'll make a quick stop and eat a Mars bar or something.</p> <p>2. Twoja koleżanka oznajmia, że zamierza być wegetarianką. Jak zareagujesz?
A. Is it because you don't like meat?
B. Have you got any fruit and vegetables?
C. Yes, I think it's great to be on a diet.</p> <p>3. Twój znajomy twierdzi, że nie znosi jedzenia typu fast food. Co ty na to?
A. All right, we can eat slowly if you want.
B. Calm down, we're not in a hurry.
C. Is that right? I saw you eating at McDonald's the other day.</p> | <p>4. Zaprotestuj, gdy twoja koleżanka mówi, że zamierza zacząć się odchudzać.
A. You're joking. You look great!
B. I want to protest against eating late at night!
C. I really want to complain about the way you eat.</p> <p>5. Zaproponuj swojej rodzinie, żebyście zaczęli jeść więcej świeżych warzyw i owoców.
A. I want our fruit and vegetables to be really fresh.
B. Let's cook some fresh fruit and vegetables tonight.
C. Why don't we start eating more fresh fruit and vegetables?</p> |
|---|--|

3,2,1. Rozgrzewka 1

Odpowiedz na pytania.

1. Can you cook at all? If so, what dishes can you make?
2. Do you think it's nicer to cook for yourself or for other people?
3. Are men better cooks than women in your opinion?

Zadanie 1

Przeczytaj tekst. Wybierz właściwe, poprawne pod względem gramatycznym i leksykalnym uzupełnienie luk 1-5. Zakreśl literę A, B lub C.

To: _____
Cc: _____
Subject: _____

Hi Harry,
I need your help! A few of my school friends 1 to my place tonight.
I don't want to call for a pizza - I'd like to cook 2 nice for them. At first
it seemed easy but now I'm panicky! I 3 somewhere that spaghetti
Bolognese is 4 to make, but I don't even know which ingredients to
buy. Any ideas? Or perhaps you 5 think of something else!
Cathy

- | | | |
|-------------------|--------------|---------------|
| 1. A. are coming | B. come | C. came |
| 2. A. anything | B. something | C. everything |
| 3. A. was reading | B. had read | C. read |
| 4. A. easiest | B. easy | C. easily |
| 5. A. could | B. should | C. may |

3,2,1. Rozgrzewka 2

Skąd pochodzą potrawy (A-G)? Dopasuj je do krajów (1-7). Następnie sprawdź w dobrym słowniku, na przykład www.macmillandictionary.com, jak się je poprawnie wymawia po angielsku.

- | | | | |
|-----------------------|-----------|----------------|------------|
| A. steak & kidney pie | E. haggis | 1. Scotland | 5. Japan |
| B. sushi | F. pasta | 2. Hungary | 6. England |
| C. tortilla | G. muesli | 3. Italy | 7. Mexico |
| D. goulash | | 4. Switzerland | |

Zadanie 2

Przeczytaj tekst. Spośród wyrazów podanych w ramce wybierz właściwe, poprawne pod względem gramatycznym i leksykalnym uzupełnienie luk 1-6. Wpisz odpowiednią literę (A-L) obok numeru luki. Pięć wyrazów zostało podanych dodatkowo i nie pasuje do żadnej luki.

A. fast	B. things	C. vitamins	D. dressing	E. colours	F. daily
G. small	H. healthy	I. round	J. shapes	J. slowly	K. great

Back to main News Links Statistics Archive Updates Downloads

Miso: Fast Food with a Difference Print Email ShareThis

Does your life make you feel like a samurai? In your daily life, do you need something that is super 1 to prepare but at the same time really good for you?
If so, miso soup is the answer. It takes three minutes to make and is so 2 that it will fit in your pocket. Miso is taking the world by storm.
A bowl of Japanese miso soup is your daily portion of energy. It's full of proteins and 3 , helps regulate your digestive system and stimulates a number of hormones.
Miso comes in a variety of 4 , from white to dark brown, and the darker the colour, the stronger the taste. Miso paste is great for making soup, but if you mix it with a little butter, it will taste 5 on a sandwich. With a drop of olive oil, some ginger and garlic, it makes an ideal salad 6 , too.

3,2,1.. Rozgrzewka 1

Co ty i twoi koledzy / koleżanki sądzicie o szkolnych obiadach? Wypisz po kilka przykładów w każdej kolumnie.

THINGS THAT WE LIKE EATING FOR LUNCH AT SCHOOL

THINGS WE HATE EATING FOR LUNCH AT SCHOOL

Zadanie 1

Przeczytaj tekst i uzupełnij go, wpisując w każdą lukę (1–5) jeden wyraz z ramki w odpowiedniej formie. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów. Jeden wyraz został podany dodatkowo i nie pasuje do żadnej luki.

big • health • do • nation • serve • difficult

Are School Dinners Good 4U??

Well, actually, most of them are not, at least in England, says Jamie Olivier, the world-famous celebrity chef. He started thinking about food 1 _____ at school when his own children were small. And Jamie has always hated junk food. He says: "More should be 2 _____ to spread the message that eating a healthy school meal is a great foundation for a kid's education and future health". So, he started a 3 _____ campaign to make school kids eat well.

The first challenge was lack of money for expensive ingredients. So, he designed several low-budget recipes and persuaded some schools to try them out. But then he ran into a much 4 _____ problem: kids didn't want his dishes, they were still choosing hamburgers, chips and other kinds of junk food! He then started to smuggle in vegetables and fruit, by making 5 _____ hamburgers and putting veggies in stews or into tortillas. Do you think he succeeded ...?

3,2,1.. Rozgrzewka 2

Zrób listę swoich pięciu ulubionych deserów.

1. _____
2. _____
3. _____
4. _____
5. _____

Zadanie 2

Przeczytaj pary zdań 1–5. Uzupełnij każdą lukę, tak aby zachować znaczenie zdania wyjściowego. W każdym zdaniu brakuje maksymalnie czterech elementów. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych fragmentów zdań.

1. I don't know the recipe for that dessert.
Could you tell _____ that dessert?
2. You know what? Making the icing is more difficult than I thought ...
You know what? Making the icing is not _____ seemed to me ...
3. Shall we ask mum for help with the jelly?
Why _____ mum for help with the jelly?
4. If you don't eat another piece, I'll be disappointed.
I'll be disappointed _____ piece.
5. We have eaten the whole cake now.
There _____ left.

3,2,1.. **Rozgrzewka 1**

Zdecyduj, na które uroczystości chciałbyś / chciałybyś zostać zaproszona, a na które – niekoniecznie. Uzasadnij swój wybór.

an Oscar ceremony • a Nobel Prize ceremony • a barbecue at your neighbours' • your best friend's graduation ceremony • the opening of a new shopping centre • a New Year's party at the biggest disco in town

3,2,1.. **Rozgrzewka 2**

Podziel poniższe zwroty na formalne i nieformalne. Dopisz ich polskie odpowiedniki.

- | | |
|--|---|
| <p>a. I'd love you to come to my birthday party.</p> <p>b. Why don't you come to my name day party?</p> <p>c. It is my great pleasure to invite you to our Christmas party in the office.</p> <p>d. There's going to be a party so why don't you come along?</p> | <p>e. Could I take this opportunity to invite you to our meeting?</p> <p>f. I am writing to invite you to our reunion party. I hope you can make it.</p> <p>g. We sincerely hope you will be able to attend the celebrations.</p> |
|--|---|

INFORMAL

FORMAL

Zadanie 1

Przeczytaj poniższy list. Upewnij się, że rozumiesz zdania A–D. Uzupełnij nimi luki w liście.

Dear Zoe,

1 I think you and your friends may be interested in coming. Our school has invited a group of successful teenage chefs to tell us about their work and their success. I reckon it'll be great to learn from people like us about how to cook so well at such a young age. 2 Can you tell your friends about it and get them interested in the idea? 3 We're meeting next Tuesday at 5 pm in our school. 4 I need to know the exact number.

I hope lots of you can come. Take care and see you, XYZ

- A Sounds good to me anyway.
- B Let me know by Monday how many are planning to turn up – OK?
- C The more the merrier.
- D I'm writing this letter to let you know about the meeting my school is going to organize.

Zadanie 2

Przeczytaj zadanie egzaminacyjne i napisz swój list. Pamiętaj, aby rozwinąć każdy podpunkt i aby zmieścić się w limicie słów.

Wraz z kolegami / koleżankami z klasy organizujecie warsztaty dotyczące zdrowego odżywiania się. W liście do kolegów / koleżanek z innych klas:

- napisz, jaki jest cel warsztatów,
- opisz plan tego dnia,
- zaprosz wszystkich chętnych na spotkanie.

Podpisz się jako XYZ. Rozwiń swoją wypowiedź w każdym z trzech podpunktów, pamiętając, że długość e-maila powinna wynosić od 50 do 100 słów.

Dear All,

Best wishes, XYZ

apple pie	szarlotka	/ˈæp(ə)l ˌpaɪ/
bacon	bekon	/ˈbeɪk(ə)n/
bake	piec (np. ciasto)	/beɪk/
beef	wołowina	/biːf/
bill	rachunek	/bɪl/
biscuit	herbatnik	/ˈbɪskɪt/
bitter	gorzki	/ˈbɪtə(r)/
boil	gotować (się), wrzeć	/boɪl/
butter	masło	/ˈbʌtə(r)/
cabbage	kapusta	/ˈkæbɪdʒ/
cake	ciasto	/keɪk/
carrot	marchew	/ˈkærət/
cheese	ser	/tʃiːz/
chicken	kurczak	/ˈtʃɪkɪn/
chilli pepper	papryczka chilli, czerwony pieprz	/ˈtʃɪli ˌpepə(r)/
chips	frytki	/ˈtʃɪps/
coffee shop	kawiarnia	/ˈkɒfi ʃɒp/
complain	narzekać, złożyć reklamację	/kəmˈpleɪn/
cookbook	książka kucharska	/ˈkʊk bʊk/
cornflakes	płatki kukurydziane	/ˈkɔː(r)nflleɪks/
course	danie	/ˈkɔː(r)s/
cream	śmietana	/kriːm/
crisps	czipsy	/ˈkrɪspz/
cucumber	ogórek	/ˈkjuːklʌmbə(r)/
cup	filizanka	/kʌp/
cut	kroić	/kʌt/
dairy products	nabiał	/ˈdaɪ(ə)rɪ ˌprɒdʌkts/
delicious	pyszny	/dɪˈlɪʃəs/
dessert	deser	/dɪˈzɜː(r)t/
dish	potrawa, danie; półmisek	/dɪʃ/
evergreen	roślina wiecznie zielona	/ˈevə(r)ɡriːn/
feed	karmić	/fiːd/
fizzy drink	napój gazowany	/ˈfɪzi ˌdrɪŋk/
fork	widelec	/fɔː(r)k/
fry	smażyć	/fraɪ/
full	najedzony, pełny	/fʊl/
game	dziczyna	/ɡeɪm/
genetically modified	modyfikowany genetycznie	/dʒɛːnetɪkli ˈmɒdɪfaɪd/
glass	szklanka	/ɡlɑːs/
greengrocer's	warzywniak	/ˈɡriːnɡrəʊsə(r)z/
haggis	tradycyjna potrawa szkocka z podrobów baranich	/hæɡɪs/
ham	szynka	/hæm/
herbs	zioła	/ˈhɜː(r)bz/
honey	miod	/ˈhʌni/
juice	sok	/dʒʊs/
kettle	czajnik	/ˈket(ə)l/
knife	nóż	/naɪf/
lamb	jagnięcina	/ˈlæm/
liver	wątróbka	/ˈlɪvə(r)/
lungs	płuca	/ˈlʌŋz/
make a sandwich	robić kanapkę	/ˌmeɪk ə ˈsændwɪtʃ/
meal	posiłek	/miːl/
meat	mięso	/miːt/
menu	karta dań	/ˈmenjuː/
mix	mieszać	/mɪks/
mug	kubek	/mʌɡ/
mushroom	grzyb	/ˈmʌʃruːm/

nut	orzech	/nʌt/
olive	oliwka	/ɒlɪv/
onion	cebula	/ˈɒnjən/
order	zamawiać	/ɔː(r)ɔːdə(r)/
out of order	zepsuty, niesprawny	/aʊt əv ˈɔː(r)ɔːdə(r)/
packed lunch	drugie śniadanie	/ˌpækt ˈlʌntʃ/
pancake	naleśnik	/ˈpæŋkeɪk/
pasta	makaron	/ˈpæstə/
pear	gruszka	/peə(r)/
peas (pl)	grozdek	/piːz/
pepper	papryka; pieprz	/ˈpepə(r)/
piece	kawałek	/piːs/
plate	talerz	/pleɪt/
pork	więprzowina	/pɔː(r)k/
pot	garnek	/pɒt/
rice	ryż	/raɪs/
roast	pieczony; pieczeń	/rəʊst/
roll	bułka	/rəʊl/
salad	sałatka	/ˈsæləd/
salmon	losos	/ˈsæmən/
salt	sol	/sɔːlt/
salty	słony	/ˈsɔːlti/
sandwich	kanapka	/ˈsændwɪtʃ/
sausage	kiełbasa	/ˈsɔːsɪdʒ/
snack	przekąska	/snæk/
spices	przyprawy	/ˈspaɪsɪz/
spicy	ostry, przyprawiony	/ˈspaɪsi/
spinach	szpinak	/ˈspɪnɪtʃ/
spoon	łyżka	/spuːn/
starving	bardzo głodny (jak wilk), umierający z głodu	/ˈstɑː(r)vɪŋ/
steak	stek, kotlet, filet	/steɪk/
still water	woda niegazowana	/stɪl ˌwɔːtə(r)/
strawberry	truskawka	/ˈstroːb(ə)rɪ/
sweet	słodki	/swiːt/
take-away	danie na wynos	/ˌteɪk əˈweɪ/
taste	smak	/teɪst/
tasteless	bez smaku	/ˈteɪstlɪs/
tasty	smaczny	/teɪsti/
teapot	czajniczek, dzbanek do herbaty	/ˈtiː.pɒt/
terrible	okropny	/ˈterəb(ə)l/
tip	napiwek	/tɪp/
turkey	indyk	/ˈtɜː(r)ki/
turnip	rzepa	/tɜː(r)nɪp/