

1. Uzupełnij zdania wyrażeniem „have to” we właściwej formie.

1. When you're in a library, you be very quiet.
2. She has got a dishwasher, so she do the washing-up.
3. People who work in a hospital wash their hands very often.
4. This is a T-shirt, you iron it.
5. If he wants to learn English, he revise.

2. Popatrz na tabelkę. Napisz zdania o tym, co i jak często robią Tom i Amy.

Tom usually makes the bed. He

.....

Amy

.....

	Tom	Amy
make the bed	usually	always
tidy up	every day	once a week
take out the rubbish	once a month	often
vacuum the carpet	sometimes	twice a month
dust the furniture	twice a month	never

3. Napisz list do swojej nauczycielki / swojego nauczyciela, w którym opowiesz, co lubisz, a czego nie lubisz robić na lekcjach angielskiego. Użyj czasowników „love”, „like”, „don't like” i „hate” oraz wyrażen z ramki lub własnych pomysłów.

learn grammar revise work in groups do tests do homework
 learn vocabulary listen to CDs read texts play games write on the board

Dear Teacher,

.....

1. Uzupełnij zdania wyrażeniem „have to” we właściwej formie.

1. When you're in a library, you have to be very quiet.
2. She has got a dishwasher, so she doesn't have to do the washing-up.
3. People who work in a hospital have to wash their hands very often.
4. This is a T-shirt, you don't have to iron it.
5. If he wants to learn English, he has to revise.

2. Popatrz na tabelkę. Napisz zdania o tym, co i jak często robią Tom i Amy.

Tom usually makes the bed. He tidies up every day. He takes out the rubbish once a month. He sometimes vacuums the carpet. He dusts the furniture twice a month.

Amy always makes the bed. She tidies up once a week. She often takes out the rubbish. She vacuums the carpet twice a month. She never dusts the furniture.

	Tom	Amy
make the bed	usually	always
tidy up	every day	once a week
take out the rubbish	once a month	often
vacuum the carpet	sometimes	twice a month
dust the furniture	twice a month	never

3. Napisz list do swojej nauczycielki / swojego nauczyciela, w którym opowiesz, co lubisz, a czego nie lubisz robić na lekcjach angielskiego. Użyj czasowników „love”, „like”, „don't like” i „hate” oraz wyrażen z ramki lub własnych pomysłów.

learn grammar revise work in groups do tests do homework learn vocabulary listen to CDs read texts play games write on the board

Odpowiedzi uczniów.