

2 Home entertainment

Language contents

Vocabulary: Television programmes, Everyday activities (2)

Grammar: Present simple with adverbs and expressions of frequency, Present continuous

Everyday English: Contrasting the present simple and the present continuous

Unit objectives

Talk about frequent or infrequent activities

Talk about what you're doing at the moment

Discuss things you do at home

Use apostrophes correctly

Learn good presentation of written work

Quiz time!

1 a Przyjrzyj się zdjęciom.

b Które z tych zdjęć znajdują się w tym rozdziale?

2a Praca w grupach czteroosobowych. Stwórzcie listę różnych miejsc rozrywki. Co można w nich robić?

Place	Activities
park	play football, meet friends, ...

b Jakie sposoby na dobrą zabawę w domu potraficie wymienić?

Vocabulary

Television programmes

3 **EXAM!** Przyjrzyj się zdjęciom z różnych programów nadawanych przez telewizję i dopasuj je do podanych wyrazów.

- documentary cartoon reality show
 game show sports programme film
 comedy programme the news
 soap opera advert

4 **EXAM!** Podaj tytuł programu telewizyjnego. Czy kolega/koleżanka potrafi powiedzieć, jaki to rodzaj programu telewizyjnego?

Jeden z dziesięciu.

It's a game show.

Pronunciation

Word stress

a 1 10 Posłuchaj wymowy słów z ćwiczenia 3. Dlaczego niektóre sylaby są podkreślone?

- documentary film
 cartoon comedy programme
reality show the news
game show soap opera
 sports programme advert

b 1 10 Posłuchaj nagrania jeszcze raz i powtórz słowa.

5a **EXAM!** Przeczytaj fragmenty programów telewizyjnych. Czy potrafisz odgadnąć, jakie to rodzaje programów?

- a Buy Sunny juice now! Great taste, low price, good mood for the whole day!
- b The Prime Minister is visiting Italy today. In the evening he is going to meet the top Italian politicians.
- c Who is going to win the prize today? £ 50 000 is waiting for one of our contestants!

- d The two best European teams are playing against each other tonight. Who will win the cup? We will know the result in around 90 minutes.
- e You took the money! I'm calling the police, right now!

b **EXAM!** Napisz podobny fragment wybranego programu telewizyjnego. Zaprezentuj go klasie. Czy koledzy/koleżanki potrafią odgadnąć, o jaki rodzaj programu chodzi?

Reading

1 **EXAM!** **1** **11** Przeczytaj tekst. Dopasuj do zdjęć trzy najbardziej lubiane przez nastolatki rodzaje programów telewizyjnych.

A recent report says that British teenagers watch between two and a half and three hours of TV every day! And the teenagers say that the TV is always on in their homes, even when nobody watches it! We speak to three teenagers and see what they say about TV.

Jessica

I always watch the news – I watch it once or twice a day. I usually watch TV when I get home from school and when I have dinner. But I hardly ever watch TV after dinner because I do my homework then and I can't concentrate when the TV is on.

Tim

I love watching films. I watch them three or four times a week. My favourite films are action films and comedy films. I also like tennis and motorcycling so I sometimes watch sports programmes, but only at the weekend. I never watch reality shows – I hate them!

Rob

I watch cartoons at breakfast every morning. But my favourite programmes are reality shows. I always watch *Big Brother*, *Pop Idol* and programmes like that. I often watch them when I do my homework and when I have dinner. I don't often watch TV at lunch time but that's because I have lunch at school!

2 **EXAM!** Przeczytaj tekst jeszcze raz i zdecyduj, czy podane zdania opisują Jessicę, Tima, czy Roba.

- a This person loves reality shows. *Rob*
- b This person watches cartoons.
- c This person doesn't normally watch TV when doing homework.
- d This person is interested in sport.
- e This person eats lunch at school.
- f This person says he doesn't like programmes like *Big Brother* or *Pop Idol*.
- g This person is a TV addict!

Living in Britain

EXAM!

In a recent report the number one programme for teenagers was *EastEnders*, a soap opera about life in an area of London. Another popular soap opera, *Coronation Street*, started in 1960 and is on TV four times a week! There are also popular soap operas from Australia.

Grammar

Adverbs of frequency

Adverbs of frequency

- a I **always** watch *Big Brother*.
- b I **usually** watch TV when I get home.
- c I **often** watch them.
- d I **sometimes** watch sports programmes.
- e I **hardly ever** watch TV after dinner.
- f I am **never** late to watch the News.

3 Przyjrzyj się podanym zdaniom i odpowiedz na pytania.

- a How are sentences a – f organized?
 - 1 From **very frequent** to **very infrequent**
 - 2 From **very infrequent** to **very frequent**
- b What is the position of the adverbs of frequency?
- c What is the position of the adverbs of frequency in the sentence with the verb *to be*?

Zobacz

Language Guide, strona 28

Grammar Summary, strony 132-133

4 **EXAM!** Ułóż wyrazy w odpowiedniej kolejności.

- a goes He school always to.
- b adverts never watches She the
- c ever hardly friend My comics buys.
- d teacher dictionary a usually The brings.
- e sometimes programmes late The start.

5 **EXAM!** Uzupełnij zdania zgodnie z prawdą, wstawiając przysłowki z ramki.

sometimes	hardly ever	usually	always
	never	often	

- a I watch cartoons.
I often watch cartoons.
- b I watch the news.
- c I watch documentaries.
- d I watch reality shows.
- e I watch films.
- f I watch comedy programmes.

Grammar

Expressions of frequency

Expressions of frequency

- a I watch it **once or twice a day**.
- b I watch them **three or four times a week**.
- c I watch cartoons at breakfast **every morning**.

6 Odpowiedz na pytania.

- a What word in **bold** means 'one time'?
- b What word in **bold** means 'two times'?
- c What is the position of the expressions of frequency in the sentences?

Zobacz

Language Guide, strona 28

Grammar Summary, strona 133

7a **EXAM!** Napisz całe zdania dotyczące Jima.

- a wash the dishes / every evening
- b eat pizza / every Saturday
- c play tennis / four times a week
- d drink milk / twice a day
- e wash his hair / three times a week

b Uszereguj czynności z ćwiczenia 7a. Zaczynj od tej, którą wykonujesz najczęściej.

Speaking

8 **EXAM!** Praca w parach. Zadajcie pytania dotyczące czynności z ćwiczenia 7. i odpowiedzcie na nie.

How often do you wash the dishes?

Once a week.

Extra Activity

Zobacz: strona 130

Vocabulary

Everyday activities (2)

1 **EXAM!** Dopasuj podane czynności do osób mieszkających w domu.

- cook take the rubbish out
- watch TV play computer games do homework
- make the bed read a magazine
- do the ironing

take the rubbish out – Frank

2 **1** **12** Postłuchaj, sprawdź i powtórz.

3 **EXAM!** Jak często wykonujesz czynności z ćwiczenia 1.?

I take the rubbish out every night.

Listening

4 **EXAM!** **1** **13** Dan i Jackie rozmawiają przez telefon z chłopcem o imieniu Josh. Postłuchaj rozmowy i odpowiedz na dwa pytania.

- a Who speaks to Josh first, Dan or Jackie?
- b What problem has Josh got?

5 **EXAM!** **1** **13** Postłuchaj nagrania jeszcze raz i wybierz właściwą odpowiedź.

- a Victoria Hospital is a *documentary*/a *soap opera*.
- b Josh *likes/hates* soap operas.
- c Dan *never/always* tidies up his bedroom.
- d Dan *is/isn't* good at Spanish.
- e Dan is tidying up *because he likes tidying up/because he wants pocket money*.

6 **EXAM!** **1** **13** Postłuchaj nagrania jeszcze raz. Czy podane zdania są prawdziwe, czy fałszywe?

- a Jackie and her grandmother are watching *Victoria Hospital*.
- b Josh is doing his Spanish homework.
- c Dan is doing his homework at the moment.

Grammar

Present continuous

Present continuous

Affirmative

- a I'm **doing** my homework at the moment.
- b He's **tidying** up his bedroom.

Negative

- c He **isn't helping**.
- d Grandma and Jackie **aren't doing** much.

Questions

- e What **are** you **doing**? We're watching TV.
- f **Are** you **doing** your homework?
Yes, I am./No, I'm not.

7 Wybierz poprawną odpowiedź.

- a To make the present continuous we always need the verb *be/do* and the *infinitive/-ing form*.
- b The present continuous describes *routine activities/activities in progress at the moment*.
- c We use time expressions like *now, at the moment/always, usually, every day* with the present continuous.

Zobacz

Language Guide, strona 28

Grammar Summary, strony 133-134

8 **EXAM!** Wybierz poprawną odpowiedź.

- a Jackie's dad *is/are* cooking.
- b Jackie *isn't/is'nt* reading a magazine.
- c Jackie's mum and dad *is/are* doing work in the house.
- d Dan's mum and dad *arent/aren't* sitting down.

9 **EXAM!** Uzupełnij zdania czasownikami z nawiasów.

- a Jackie's mum _____ (do) the ironing.
- b Frank _____ (go) out of the house.
- c Jackie's mum and dad _____ (not relax).
- d Jackie _____ (sit) down.
- e Dad _____ (cook) dinner.
- f Grandmother _____ (read) a newspaper.

10 **EXAM!** Uzupełnij pytania.

- a _____ you speaking English now?
- b What _____ your teacher doing at the moment?
- c _____ your friends studying now?
- d What _____ you wearing today?
- e _____ your mum working right now?
- f What _____ I doing?
- g Why _____ we doing this exercise?
- h _____ you having a good time?

Speaking

11 **EXAM!** Praca w parach. Zadajcie pytania z ćwiczenia 10. i odpowiedzcie na nie.

Are you speaking English now?

Yes, I am.

Contrasting the present simple and the present continuous

- 1 **EXAM!** 1 14 Marcos i Emma rozmawiają przez telefon. Posłuchaj ich rozmowy i dowiedz się, dlaczego Marcos jest niezadowolony.

- 2 **EXAM!** 1 14 Posłuchaj nagrania jeszcze raz. Wskaż formy, które słyszysz.

- Emma** Hello?
Marcos Hi, Emma. Where are you?
Emma I'm at Colin's house.
Marcos Why? What (a) *do you do/are you doing* there?
Emma We (b) *watch/’re watching* a film. What's the problem?
Marcos It's Tuesday. We always (c) *do/are doing* our homework together on Tuesday.
Emma Well, not this Tuesday, Marcos. Oh, the film (d) *starts/’s starting* again now. See you tomorrow.
Marcos Bye.

Look at this!

- Którego czasu używamy, aby mówić o nawykach i czynnościach, wykonywanych regularnie – *present simple* czy *present continuous*?
- Którego czasu używamy, aby mówić o czynnościach trwających w danej chwili – *present simple* czy *present continuous*?
- Jakie określenia czasu, pojawiające się w rozmowie, pomogły ci zdecydować, którego czasu użyć?

- 3 **EXAM!** Napisz podobną rozmowę i przećwicz ją z kolegą/koleżanką.

Dialogue builder

- A:** Hello?
B: Hi, (a) _____. Where are you?
A: I'm (b) _____.
B: Why? What are (c) _____ there?
A: I'm (d) _____. Why? What's the problem?
B: It's Saturday. We always (e) _____ on Saturdays.
A: Sorry, but today I (f) _____.
B: OK. See you tomorrow.

- 4 **EXAM!** Uzupełnij rozmowę telefoniczną czasownikami we właściwej formie czasu *present simple* lub *present continuous*.

- Brian** Hello?
Vicky Hello, Brian. Where are you?
Brian I'm at the football stadium. I (a) _____ (watch) a match with my dad. Why?
Vicky Why? Because it's Thursday. We usually (b) _____ (go) to the cinema on Thursdays.
Brian Yes, but I always (c) _____ (watch) United with my dad. They (d) _____ usually _____ (not play) on Thursdays, but today they (e) _____ (play) a Cup match. (f) _____ you _____ (watch) TV at the moment?
Vicky Yes, I (g) _____ (be). My mum and I (h) _____ (watch) a film.
Brian Well, turn to Channel 5. The match is on. I (i) _____ (say) 'hello' to the camera right now!

Apostrophes

- 1 **EXAM!** Przeczytaj, jak Claire spędza czas w domu. Czy masz wiele wspólnego z Claire? Zrób listę.

'I only watch TV on Saturdays and Sundays. We've got two televisions in our house. One's in the living room and the other's in my big sister's room. At the weekend I often watch TV in Helen's room. We watch comedy programmes because they're her favourite type of programme. I always tidy my bedroom and make my bed but I don't cook. I'm interested in animals. We've got two canaries and they're beautiful. At the moment Helen and I are looking after my uncle's cat too!'

Look at this!

Czerwone symbole pojawiające się w tekście to apostrofy. Używamy ich w formach skróconych (np.: *He's Polish* = *He is Polish*) i w dopełniaczu (np.: *Bill's bike* = *the bike of Bill*).

- 2 Przyjrzyj się podanym fragmentom opisu Claire. Które zdania zawierają formy skrócone (*contractions*), a w których występują rzeczowniki w dopełniaczu (*possessive 's*)? Napisz pełną formę w zdaniach zawierających formę skróconą.

- We've got two televisions.
We've got = We have got
- I often watch TV in Helen's room.
- I don't cook.
- I'm interested in animals.
- Helen and I are looking after my uncle's cat.

- 3 W podanych zdaniach umieść apostrofy we właściwym miejscu. Jak brzmią te zdania w języku polskim?

- My brothers room is big.
- Her fathers a painter.
- They've got their French exam today.
- Were tidying up the living room.
- My friends dont watch TV.
- Hes watching his mums favourite programme.

- 4 **EXAM!** Uzupełnij zdania mówiące o tym, jak ty spędzasz czas w domu. Pomoże ci tekst z ćwiczenia 1.

- I watch TV _____.
- I watch _____ programmes because they _____.
- We've got _____ in our house.
- At the weekend I _____.
- I always _____ but I don't _____.
- I'm interested in _____.

Jak się uczyć?

Dbalność o estetykę

- 1 Przyjrzyj się zdaniom napisanym przez ucznia. Nie zawierają żadnych błędów językowych. Czy jednak coś cię w nich razi?

- 2 Pamiętaj! Przy wykonywaniu zadań z języka angielskiego równie ważne są estetyka pracy i staranne pismo.

Extra Activity

Zobacz: strona 130

Unit 2

Language

Grammar

Adverbs of frequency

- Przysłówek częstotliwości (*adverbs of frequency*) używamy, aby powiedzieć, jak często jakaś czynność jest wykonywana.
- Przysłówki częstotliwości zazwyczaj stawiamy przed czasownikiem głównym, np.:
I usually walk to school.
- W zdaniach przeczących przysłówki częstotliwości również stawiamy przed czasownikiem głównym, np.:
I don't often walk to school.
- Przysłówki częstotliwości stawiamy po czasowniku *to be*, np.:
I'm always happy. He's often at home.

Zobacz

Grammar Summary, strony 132-133

Expressions of frequency

Once a day/week/year

Twice a day/week/year

Three/Four/Five times a day/week/year

Every day/week/year

- *Once* = raz
- *Twice* = dwa razy
- Tego typu określenia częstotliwości zwykle stawiamy na końcu zdania, np.:
He comes to my house three times a week.

Zobacz

Grammar Summary, strona 133

Present continuous

Affirmative (+)

I	'm (am)	
You	're (are)	
He/She/It	's (is)	working.
We	're (are)	running.
You	're (are)	playing.
They	're (are)	

Negative (-)

I	'm not (am not)	
You	aren't (are not)	
He/She/It	isn't (is not)	working.
We	aren't (are not)	running.
You	aren't (are not)	playing.
They	aren't (are not)	

- Czasu teraźniejszego ciągłego (*present continuous*) używamy, aby mówić o czynności trwającej w obecnej chwili.
- Zdanie w czasie *present continuous* musi składać się z następujących elementów:
Podmiot + *be* + czasownik + *ing*, np.:
I am reading.
- W pytaniach szyk wyrazów jest następujący:
Be + podmiot + czasownik + *ing*, np.:
Am I reading?
- W krótkich odpowiedziach nie powtarzamy czasownika + *ing*, np.:
Are you reading? Yes, I am. ✓ ~~Yes, I am reading.~~ ✗

Zobacz

Grammar Summary, strony 133-134

Guide

Question form (?)

Am I

Are you

Is he/she/it

Are we

Are you

Are they

working?

running?

playing?

Short answers

Yes, I **am**./No, I'm **not**.

Yes, you **are**./No, you **aren't**.

Yes, he/she/it **is**./No, he/she/it **isn't**.

Yes, we **are**./No, we **aren't**.

Yes, you **are**./No, you **aren't**.

Yes, they **are**./No, they **aren't**.

Spelling

Verb + -ing

- Zwykle końcówkę *-ing* dodajemy do czasownika, aby utworzyć formę czasu ciągłego, np.:
jump – jumping study – studying sleep – sleeping
- Jeżeli czasowniki kończą się na literę *-e*, pomijamy *-e* przy dodawaniu końcówki *-ing*, np.:
have – having make – making dance – dancing
- Jeżeli czasownik ma tylko jedną sylabę i kończy się na jedną samogłoskę i jedną spółgłoskę (z wyjątkiem *w, x* lub *y*), podwajamy ostatnią spółgłoskę przy dodawaniu końcówki *-ing*, np.:
put – putting swim – swimming sit – sitting

Vocabulary

Television programmes

Pij mleko!
Będziesz wielki!

advert

cartoon

comedy
programme

documentary

film

game show

reality show

soap opera

sports
programme

the news

Zobacz

zeszyt ćwiczeń, strona 91

Everyday activities (2)

cook

do homework

do the ironing

make the bed

play computer
games

read a
magazine

take the
rubbish out

watch TV

Zobacz

zeszyt ćwiczeń, strona 91

Unit 2 Progress Check

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

EXAM!

Television programmes

1 2 3

1 Przetwórz litery, tak aby powstały nazwy rodzajów programów telewizyjnych.

- | | |
|---------------|--------------------|
| a notraco | e trosps meapormgr |
| b posa proea | f limf |
| c mega wosh | g het sewn |
| d treacomundy | h alteryri owsh |

Everyday activities (2)

1 2 3

2 Dopasuj wyrazy do zwrotów, aby powstało pięć nazw codziennych czynności.

- | |
|------------|
| a take out |
| b play |
| c do |
| d make |
| e do |

- | |
|----------------|
| the ironing |
| the bed |
| homework |
| computer games |
| the rubbish |

Adverbs and expressions of frequency

1 2 3

3a W każdym zdaniu wstaw we właściwym miejscu wyraz lub zwrot.

- John watches the news. (hardly ever)
- I am late for school. (never)
- My friends travel by plane. (never)
- We study maths. (three times a week)
- I drink milk. (every day)
- My parents are at home on Sundays. They read books or watch TV. (usually)
- My brother doesn't go to concerts. (often)

b Które zdania mówią o często wykonywanych czynnościach, a które o czynnościach wykonywanych rzadziej?

Present continuous

1 2 3

4 Napisz po jednym zdaniu twierdzącym i przeczącym do każdego obrazka.

He's swimming. He isn't swimming. He's running.

a

She's watching TV. _____

b

They're making the beds. _____

c

She's writing. _____

d

He's sleeping. _____

Contrasting the present simple and the present continuous

1 2 3

5 W każdym zdaniu wybierz poprawną formę.

- He *washes/is washing* his hair every day.
- At the moment she *tidies up/is tidying up* her bedroom.
- Once a week I *visit/am visiting* my grandmother.
- We always *go/are going* by car.
- My sister *talks/is talking* on the phone now.

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

Zobacz

Language Guide, strony 28-29

zobacz ćwiczeń, Revision, strona 21

Time Out!

Listening

A pop song – Friday I'm In love

- 1 Czy pamiętasz dni tygodnia w języku angielskim?
- 2 **EXAM!** Powiedz koledze/koleżance, co zwykle robisz w poszczególne dni tygodnia.
- 3 **EXAM!** **1** **15** Postępujaj piosenki zespołu The Cure. Jaki jest ulubiony dzień tygodnia wykonawcy?

- 4 **EXAM!** Powiedz koledze/koleżance, jaki jest twój ulubiony dzień tygodnia. Dlaczego?

I don't care if Monday's blue
Tuesday's grey and Wednesday too
Thursday I don't care about you
It's Friday I'm in love

Monday you can fall apart
Tuesday Wednesday break my heart
Thursday doesn't even start
It's Friday I'm in love

Saturday wait
And Sunday always comes too late
But Friday never hesitate ...

I don't care if Monday's black
Tuesday Wednesday heart attack
Thursday never looking back
It's Friday I'm in love

Monday you can hold your head
Tuesday Wednesday stay in bed
Or Thursday watch the walls instead
It's Friday I'm in love

Saturday wait
And Sunday always comes too late
But Friday never hesitate ...

Dressed up to the eyes
It's a wonderful surprise
To see your shoes and your spirits rise
Throwing out your frown
And just smiling at the sound
And as sleek as a shriek
Spinning round and round
Always take a big bite
It's such a gorgeous sight
To see you eat in the middle of the night
You can never get enough
Enough of this stuff
It's Friday
I'm in love