

9 Happy holiday

Vocabulary

The weather

- 1 Przyjrzyj się kodowi. 23 oznacza literę L, 54 – literę T, a 25 – literę V. Używając tego kodu, odszyfruj określenia opisujące pogodę.

	1	2	3	4	5
1	A	B	C	D	E
2	F	G	H	I	J
3	K	L	M	N	O
4	P	Q	R	S	T
5	U	V	W	X	Y

- a 32/53/54
hot
- b 31/53/23/41

- c 35/42/43/41/55

- d 31/23/53/15/41/55

- e 34/11/42/43/42/43/22

- f 44/15/43/43/55

Holiday activities

- 2 Ponownie skorzystaj z kodu, aby odszyfrować nazwy zajęć wakacyjnych.

- a 22/53
44/13/11/54/51/21/53/11/34/41/42/43/22
go skateboarding
- b 44/15/43/21/11/54/32/51

- c 51/11/54 42/31/51 31/34/51/11/33

- d 34/51/11/41 31/53/33/42/31/44

- e 44/15/34/12 54/32/51 43/51/54

- f 41/53 35/11/54/51/34 44/14/53/34/54/44

Grammar

Be going to

- 3 Uzupełnij zdania jednym wyrazem.

- a What are you going *to* do tomorrow?
- b I _____ going to visit my uncle.
- c Where are they going to _____ ?
- d She _____ not going to go to the party because they didn't invite her.
- e When _____ he going to do his homework?
- f Tomorrow they're _____ to eat in a restaurant.
- g _____ we going to have an exam next week?
- h They aren't going _____ see a film tonight.

- 4 Przetłumacz zdania na język polski.

- a Are you going to go to the supermarket?

- b What are your friends going to do?

- c In the summer I'm going to eat chocolate ice cream.

- d Are you going to ski in the winter?

- e We aren't going to visit my grandparents in the autumn.

- f I'm going to play tennis this afternoon.

- g When is she going to visit you?

Zobacz

Mini-dictionary, strona 98

Więcej ćwiczeń

Revision/Consolidation/Extension, strony 84–86

5 Uzupełnij zdania mówiące o tym, co poszczególne osoby zamierzają lub czego nie zamierzają jutro robić. Wykorzystaj czasowniki *play, eat, watch* i *do*. Każdego czasownika użyj dwukrotnie.


- a Sue isn't going to eat a pizza.
- b Frank and Bill _____ homework.
- c Richard _____ a pizza.
- d Richard _____ homework.
- e Jane _____ TV.
- f Frank and Bill _____ TV.
- g Sue _____ basketball.
- h Jane _____ basketball.

6 Napisz pięć różnych pytań, wykorzystując wyraz lub zwrot z każdej kolumny.

a what where	b is are	c you your best friend your parents	d going to	e do study watch eat	f tonight tomorrow
--------------------	----------------	--	---------------	----------------------------------	--------------------------

- a What are your parents going to eat tonight?
- b _____
- c _____
- d _____
- e _____
- f _____

7 Odpowiedz na swoje pytania z ćwiczenia 6.


- a My parents are going to eat fish tonight.
- b _____
- c _____
- d _____
- e _____
- f _____

Zobacz	podręcznik, <i>Grammar summary</i> , strony 141–142
Więcej ćwiczeń	<i>Revision/Consolidation/Extension</i> , strony 84–86

Vocabulary

Party activities

8 Dopasuj baloniki, aby powstały nazwy różnych czynności związanych z przyjęciem.


- a tell jokes
- b _____
- c _____
- d _____
- e _____

Zobacz

Mini-dictionary, strona 98

Więcej ćwiczeń

Revision/Consolidation/Extension, strony 84–86

Grammar

Present continuous for future arrangements

9 Napisz o osobach i ich planach na najbliższy tydzień.

- a Ali / have a party.
Ali is having a party.
- b Harry and John / go to the cinema.

- c Paul / not play tennis.

- d We / travel to London.

- e My friend / have a piano lesson.

- f I / not see the dentist.

- g My parents / go out.

10 Napisz pytania dotyczące ustaleń na przyszłość w czasie *present continuous*. Następnie napisz odpowiedzi.

- a What / you / do tonight?
Question: What are you doing tonight?
Answer: _____
- b Where / you / go next weekend?
Question: _____
Answer: _____
- c Where / you / go on holiday this summer?
Question: _____
Answer: _____
- d When / you / go to the cinema?
Question: _____
Answer: _____
- e You / have / a party / on Friday?
Question: _____
Answer: _____

11 Przyjrzyj się kartce z kalendarza Diany. Uzupełnij dialog.

Saturday 12th	Sunday 13th
am - swimming pool with Paloma	am - tennis with Chris
pm - buy present for Mum	pm - cinema with Sandra

Angela: What (a) *are you doing* on Saturday morning?

Diana: I (b) _____

Angela: What (c) _____ on Saturday afternoon?

Diana: I (d) _____

Angela: Are (e) _____ tennis with Chris on Sunday morning?

Diana: (f) _____

Angela: And what about Sunday afternoon?

Diana: Sandra and I (g) _____

Prepositions of time

12 Wybierz poprawny przyimek.

a He's coming

at
in
on

 Friday.

b The party is

at
in
on

 27th July.

c My birthday is

at
in
on

 January.

d The programme starts

at
in
on

 half past ten.

e We're going to London

at
in
on

 16th July.

Zobacz

podręcznik, *Grammar summary*, strona 142

Więcej ćwiczeń

Revision/Consolidation/Extension, strony 84–86

Everyday English

Making suggestions

13 Uzupełnij dialog, wstawiając podane wyrazy.

Why not good OK Let's don't plans

Steve: Have you got any (a) *plans* for this afternoon?

Rachel: No. (b) _____ don't we go to the bowling alley?

Steve: No, let's (c) _____ go to the bowling alley. It's a sunny day.

Rachel: I know. (d) _____ play tennis in the park.

Steve: That's a (e) _____ idea! Why (f) _____ we call Robert too?

Rachel: (g) _____.


Rachel

Steve

Reading

Holiday Stars


Capricorn (23rd December – 20th January)
Capricorns love mountains but they don't like the sun. That's probably because they were born in the middle of the winter!


Cancer (22nd June – 23rd July)
Cancerians only want to sleep and rest. They don't do anything on holiday except read. No parties and no beach for them!


Aquarius (21st January – 19th February)
Sometimes Aquarians want to be with other people, but sometimes they don't. They like the beach but they also want to visit different places and different countries.


Leo (24th July – 23rd August)
Leo is the sign of the sun. Leos sunbathe all day. And at night they dance and have parties!


Pisces (20th February – 20th March)
Pisceans need water. They like the sea. Surfing and water sports are the perfect ingredients of their holiday. Top destinations are islands.


Virgo (24th August – 23rd September)
Virgos like doing sport. They walk, go cycling, and swim. They want to do things that are good for them.


Aries (21st March – 20th April)
Ariens want adventure. They usually take a bicycle on holiday with them. They have lots of energy. They like hot weather and action but they don't sunbathe.


Libra (24th September – 23rd October)
Librans aren't interested in the sea or the sun. They're interested in social life. They want to be in a group, and they want romance.


Taurus (21st April – 21st May)
Taureans love good food. They don't like activity. They're very comfortable people. They like good hotels, not camping holidays.


Scorpio (24th October – 22nd November)
Water sports are always popular with Scorpios. And they love dangerous sports too. They never rest and they don't often sleep.


Gemini (22nd May – 21st June)
Geminis love holidays. They visit different cities, not the beach. They meet new people and visit monuments.


Sagittarius (23rd November – 22nd December)
Sagittarians like exotic and distant places. A perfect holiday is travelling around the world. They love aeroplanes and flying.

1 Przyjrzyj się datom. Jaki to znak zodiaku?

- a 2nd February *Aquarius*
- b 7th September _____
- c 1st July _____
- d 10th March _____

2 Przeczytaj tekst. Czy podane zdania są prawdziwe, czy fałszywe?

- a Librans are romantic. *True*
- b Geminis love sunbathing. _____
- c Pisceans like swimming. _____
- d Sagittarians don't like travelling. _____
- e Taureans don't eat much. _____
- f Capricorns like hot weather. _____
- g Cancerians are very active. _____

Extension

3 Przyjrzyj się swojemu znakowi zodiaku. Czy zgadzasz się z jego charakterystyką? Dlaczego?

Writing

Writing an invitation

- 1 Przeczytaj zamieszczone po prawej stronie zaproszenie. Odszukaj w nim pięć błędów i zakreśl je.
- 2 Oznacz każdy błąd odpowiednią literą.
 - A = Wielka litera
 - B = Znak zapytania
 - C = Kropka
 - D = Szyk wyrazów
 - E = Pisownia
- 3 Skorzystaj z podanych informacji i napisz zaproszenie na przyjęcie.
Wykorzystaj zaproszenie z ćwiczenia 1. jako wzór. Sprawdź, czy nie ma błędów.

Day: 1st August

Place: the beach

Time: 5 o'clock


Extension

- 4 Powyższe zaproszenie przysłał ktoś, kogo znasz od dawna. Tekst zawiera pięć błędów! (Zobacz ćwiczenia 1. i 2.). Odpowiedz przyjacielowi i jeśli trzeba, poproś o więcej szczegółów. Przyjmij zaproszenie na urodziny lub odmów. Napisz też, co u ciebie słychać.

Dear Peter,


Best wishes

Wykonaj ćwiczenia i oceń swoją wiedzę.
Zakreśl 1 (jeszcze nie całkiem umiem),
2 (dobrze umiem) lub 3 (doskonale umiem).

The weather

1 2 3

1 Odszukaj osiem wyrazów opisujących pogodę i wpisz je do odpowiedniego diagramu.


Holiday and party activities

1 2 3

2 Dopasuj nazwy czynności do obrazków.

give presents do water sports
go skateboarding surf the Net
wear fancy dress read comics


a surf the Net


b _____


c _____


d _____


e _____


f _____

Be going to

1 2 3

3 Napisz zdania, używając *be going to*.

- a We / visit Ireland.
We're going to visit Ireland.
- b Paul / not sunbathe.

- c they / study?

Future arrangements: present continuous

1 2 3

4 Uzupełnij zdania, wstawiając czasowniki w formie czasu *present continuous*.

- a We are going (go) to the swimming pool this afternoon.
- b _____ you _____ (meet) your friends tomorrow?
- c They _____ (not visit) their grandparents next weekend.

Prepositions of time

1 2 3

5 Uzupełnij reguły, wstawiając odpowiedni przyimek: *at*, *in* lub *on*.

- a We use _____ with days and dates.
- b We use _____ with months.
- c We use _____ with times.

Making suggestions

1 2 3

6 Przetwórz wyrazy, aby powstały zdania.

- a make / we / don't / a / why / cake?

- b zoo / the / go / let's / to.

Jeśli zakreśliłeś/zakreśliłaś 1 lub 2 przy niektórych zagadnieniach, powinieneś/powinnaś je powtórzyć i przećwiczyć.

Jeśli zakreśliłeś/zakreśliłaś 3, gratulacje! Możesz jeszcze poszerzyć swoją wiedzę.

Zobacz

Consolidation, strona 85

Zobacz

Extension, strona 86

Consolidation

Vocabulary

The weather

1 Odszukaj w diagramie wyrazy i podpisz rysunki.

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


a sunny


b _____


c _____


d _____

Holiday and party activities

2 Odszukaj jeszcze sześć wyrazów w diagramie.


a dance


b _____


c _____


d _____


e _____


f _____

Grammar

Be going to

3 Wybierz poprawną odpowiedź.

- a We are/is going to travel to Italy next summer.
- b My friends and I am/are going to study German next year.
- c Kevin and Sheila are going/are going to do their homework.
- d She's going to buy a new bike last/next week.
- e Where/Where are you going to go in August?
- f He is/Is he going to work in the holidays?
- g I'm/I going to travel to the USA tomorrow.
- h Mike and Stephanie aren't/not are going to have a party.

Prepositions of time

4 Uzupełnij zdania informacjami o sobie.

- a I have English lessons on Monday and Wednesday (days).
- b My birthday is on _____ (+ date, e.g. 20th January).
- c I start school at _____ (+ time, e.g. quarter past nine)
- d The summer holidays start in _____ (+ month, e.g. May)

Extension

Vocabulary

The weather

1 Opisz pogodę w różnych krajach.

35

Morocco

hot


Ireland


USA

1

Canada


Britain


Japan

20

Brazil


Spain

5

Poland

Holiday and party activities

2 Przyjrzyj się przedmiotom w walizce Sophie. Napisz zdanie na temat każdego przedmiotu, wyjaśniając, co Sophie zamierza robić na wakacjach.


a She's going to sunbathe this summer.

b _____

c _____

d _____

e _____

f _____

Grammar

Be going to

3 Czy podane zdania są poprawne? Jeśli nie, popraw je.

- a Are they going eat at home tonight?
Are they going to eat at home tonight?
- b My friends going to ski next weekend.

- c We're going not to win the match.

Future arrangements: present continuous

4 Przeczytaj zdania. Napisz F, jeśli odnoszą się do przyszłości, lub P, jeśli odnoszą się do teraźniejszości.

- a What are you doing now? ____
- b Why are you seeing the doctor tomorrow? ____
- c At the moment he's studying science. ____

Prepositions of time

5 Uzupełnij zdania, wstawiając odpowiednie określenia czasu.

- a I'm going to the party at _____
- b My birthday is in _____
- c They travelled to Italy on _____

Making suggestions

6 Dokończ dialog.

Today it's raining.

Girl: Have you got any plans for today?

Boy: No. Why _____

Girl: No, I don't like _____

Boy: _____

Girl: _____