

Słownictwo

Zadanie 1 Zaznacz, czy podane zdania są prawdziwe (TRUE) czy fałszywe (FALSE).

(8 pkt.)

1. All students have a graduation ceremony every year. _____
2. If you cheat in a test and the teacher sees, you'll have a big problem. _____
3. To cram means not to study a lot. _____
4. If you're an average student, you're better than the others. _____
5. A librarian usually helps the headmaster in his office. _____
6. If you do your best, you try very hard to do something. _____
7. Students who wear uniforms look the same. _____
8. Students get a school certificate at the beginning of the school year. _____

Zadanie 2 Wybierz dwa słowa lub wyrażenia pasujące do zdania.

7 pkt.)

1. It is very foolish to _____ or _____ because when your parents or teachers find out, you'll be in trouble.
copy someone's work / play truant / make an effort
2. Tom, please _____ and _____ in the lesson and you'll be praised.
make mistakes / get involved / take part
3. Jeremy is very _____ and _____ and that's why he has got very good marks.
ambitious / lazy / hard working
4. I like Mr Stevens, our History teacher, because he is _____ but _____ to all his students.
strict / fair / gifted
5. In our school there are a lot of _____ and _____ to celebrate important occasions.
timetables / events / ceremonies
6. I really like taking part in _____ and _____.
after-school activities / achievements / school assemblies
7. Whether you do _____ or _____ in the tests always depends on you.
good / well / badly

Gramatyka

Zadanie 3 Uzupełnij pytania.

(8 pkt.)

1. How often _____ (you / go) swimming?
2. Where _____ (Susie / stay) at the moment?
3. What time _____ (your mum / start) work on weekdays?
4. _____ (you / do) anything important at the moment?
5. _____ (they / often / have) arguments?
6. Why _____ (you / look) at me like that?
7. _____ (your dad / like) fishing?
8. Who _____ (Kathy / talk) to?

**Zadanie 4 Wstaw czasownik w odpowiedniej formie czasu present simple lub present continuous.
Jeden czasownik został podany dodatkowo i nie zostanie wykorzystany.**

(7 pkt.)

GET GO HAVE LIKE LISTEN LOVE MEET WAIT

Tom: What about meeting tonight?

Mike: Sorry, I can't. It's Wednesday today, and I always **(1)** _____ extra Maths lessons on Wednesdays. I **(2)** _____ ready to go now.

Tom: What a pity. Kate and I **(3)** _____ to the pop concert and we hoped you could come with us. Some other people from our class **(4)** _____ there, too.

Mike: Not today. By the way, I'm surprised to hear that Kate **(5)** _____ listening to pop music.

Tom: Actually, we both **(6)** _____ it. OK, I've got to go. Kate **(7)** _____ downstairs. See you!

Mike: See you! Have a nice time!

Środki językowe

Zadanie 5 Przeczytaj tekst. Uzupełnij każdą lukę 1–5 jednym wyrazem z ramki we właściwej formie, aby powstał spójny i logiczny tekst. Jeden wyraz podano dodatkowo – nie pasuje do żadnej luki. **(5 pkt.)**

FANTASY GOOD MUSIC SHE STUDY WRITE

Dear Jessica

I'm (1) _____ to tell you about an event that took place in our school last weekend. Every year in April our school organises a Science Festival. We invite a lot of interesting people who prepare special lectures not only for (2) _____ from our school, but also for anybody else who wants to come. This year there were some really talented (3) _____ who showed us some unusual musical instruments. There were also some scientists, who carried out some fascinating chemical experiments. But (4) _____ of all was an elderly lady who used to travel. She showed us some films made on (5) _____ trips to Africa. She also brought in a lot of tools that she had bought in Africa. That was really amazing. Everyone loved meeting her. I'm really looking forward to next year's festival.

Best wishes

Jane

Zadanie 6 Przetłumacz podane w nawiasach fragmenty na język angielski w taki sposób, aby otrzymać logiczne i gramatycznie poprawne zdania. W każdą lukę możesz wpisać maksymalnie cztery wyrazy. **(5 pkt.)**

1. It doesn't motivate me to work harder if I _____ (jestem często krytykowany).
2. The headmaster told Chris to _____ (unikać kłopotów) or he will call his parents.
3. Tracy _____ (zmyśliła) a strange story about why she was absent from school last week. No one believed her.
4. Mum, I promise I will _____ (zrobię, co w mojej mocy) to get better exam results next year.
5. I don't worry about _____ (wywiadówki) because I always do well at school.