

1 ★ Zakreśl właściwe wyrazy.

He is Lisa's *cousin* / grandfather.

He is Lisa's *father* / *cousin*.

He is Lisa's *great-grandfather* / *brother*.

She is Lisa's *grandmother* / *mother*.

She is Lisa's *uncle* / *sister*.

2 ★★ Dopasuj zdania do członków rodzin.

- She's my mother's mother. a aunt
- 1 He's my father's brother. grandmother
- 2 His father and mother are my father and mother. b great-grandmother
- 3 She's my father's sister. c father
- 4 She's my mother's grandmother. d uncle
- 5 He's my aunt's brother but he isn't my uncle. e brother

3 ★★ 16 Posłuchaj nagrania. Zdecyduj, czy zdania 1–6 są prawdziwe (T=True), czy fałszywe (F=False). Zakreśl T lub F.

- 1 Grace is Billy's mother. T / F
- 2 Sam and Eva are Billy's cousins. T / F
- 3 Jane is Billy's grandmother. T / F
- 4 Andrew is Eva and Sam's grandfather. T / F
- 5 Frank is 73 years old. T / F
- 6 Billy's grandmother is shy. T / F

Phonics

17 Posłuchaj nagrania. Który dźwięk nie pasuje do pozostałych? Wykreśl niepasujące wyrazy.

- 1 that the three
- 2 mother thin their
- 3 thirteen father this
- 4 grandfather these thank you

4 ★★ ★ Wyobraź sobie, że jesteś Julią lub Mike'm. Opisz wszystkich członków swojej rodziny. Podaj ich wiek.

Jess is my sister. She's five years old.

1 ★ Uzupełnij zdania odpowiednią formą czasownika *have got*. Jeśli to możliwe, użyj form skróconych.

I've got a pencil case.

- My grandparents _____ a small house.
- My sister and I _____ a dog.
- The students _____ a new teacher.
- We _____ a computer in our classroom.
- You _____ a pink dress.

2 ★★ Uzupełnij ostatni rząd tabeli. Następnie uzupełnij zdania odpowiednią formą czasownika *have got*. Jeśli to możliwe, użyj form skróconych.

Our Pets

	
	

Jodie & Harry	✓	✗
Tim & Hannah	✗	✓
Me		

Jodie and Harry *have got* a dog.

- They _____ a snake.
- Tim and Hannah _____ a dog.
- They _____ a snake.
- I _____ a dog.
- I _____ a snake.

3 ★★★ Popatrz na ilustracje i napisz pytania. Spójrz na tabelę z ćwiczenia 2. i dopisz krótkie odpowiedzi.

Jodie and Harry

Have Jodie and Harry got a dog?
Yes, they have.

1

Tim and Hannah

2

3

Me

4

5

4 ★★★ Napisz 5 zdań o tym, jakie rzeczy masz, a jakich nie masz dziś w plecaku. Wykorzystaj wyrazy z ramki.

pen ■ socks ■ sharpener ■ rubber
cat ■ headphones ■ umbrella
memory stick

I've got a pen in my bag. I haven't got a rubber in my bag.

Life skills: learning outside school

Wyobraź sobie, że masz psa. Zakreśl rzeczy, z których się uciesz.

food ■ water ■ place to sleep
regular exercise ■ company
love ■ chocolate

Train your brain!

Rozwiąż zagadkę.

How many months have got 28 days?

1 ★ Opisz swoje włosy.

	długość	rodzaj	kolor	
I've got				hair.

2 ★ Dopasuj ilustracje do opisów.

a long wavy fair hair

b long straight grey hair

long curly black hair

c short straight black hair

d short wavy grey hair

e short straight fair hair

3 ★★ 18 Postępuj nagrania i dorysuj włosy.

Steve

Sophie

Gemma

Uncle Dan

4 ★★ Popatrz na ilustracje z ćwiczenia 3. i uzupełnij opisy włosów.

1 I'm Steve! _____

2 I'm Gemma! _____

3 I'm Sophie! _____

4 I'm Dan! _____

5 ★★ Opisz siostry bliźniaczki. Wykorzystaj wszystkie wyrazy z ramki.

eyes ■ faces ■ hair ■ mouths
big ■ curly ■ long ■ short ■ straight
small ■ thin ■ wavy
black ■ grey ■ fair

1 ★ Napisz, kto co ma lub czego nie ma. Użyj form skróconych.

Lilian _____

1 Linda _____

2 Ruth _____

3 David _____

4 Josh _____

5 Archie _____

Lilian's got a horse.

- 1 Linda _____
- 2 Ruth _____
- 3 David _____
- 4 Josh _____
- 5 Archie _____

2 ★★ Popatrz na robota Iggyego. Napisz pytania o jego wygląd i dopisz krótkie odpowiedzi.

Robot / big eyes

Has Robot got big eyes? Yes, he has.

- 1 he / a nose _____
- 2 he / small feet _____
- 3 he / big hands _____
- 4 he / long hair _____
- 5 he / two legs _____

3 ★★★ Opisz włosy oraz ubrania Ellie, Eddiego i Iggyego. Wykorzystaj wszystkie podane wyrazy.

1

long ■ short ■ straight ■ black
a dress ■ a skirt ■ a jacket

She's got _____

She hasn't got _____

2

shorts ■ a T-shirt ■ short
straight ■ fair ■ trousers

short ■ straight ■ black ■ fair
a sweater ■ trousers

3

Useful!

Uzupełnij zdania.

Help! What _____

1 _____ ?

What ² _____ !
Imogen isn't happy.

Train your brain!

Jakie to zwierzę?

I haven't got legs, I haven't got arms.

I've got two eyes and sharp teeth.

I'm long and thin.

I'm a _____ .

Welcome to our Language Gym!

1 ★ Znajdź nazwy 8 członków rodziny oraz 8 słów, za których pomocą można opisać włosy, i zakreśl je.

s	t	r	a	i	g	h	t	f	m	o	u
t	h	g	r	e	p	r	w	a	v	y	b
s	g	r	a	n	d	m	o	t	h	e	r
i	c	u	r	l	y	r	l	h	v	b	o
m	o	t	h	e	r	e	a	e	f	l	t
l	u	n	c	l	e	d	u	r	a	a	h
o	s	h	o	r	t	a	n	p	i	c	e
n	i	e	r	s	i	s	t	e	r	k	r
g	n	f	a	l	a	n	m	i	r	d	y

2 ★★ Ułóż zdania twierdzące i przeczące z czasownikiem *have got* w odpowiedniej formie. Następnie podpisz ilustracje a–f odpowiednimi imionami.

- Max / / black hair _____
- Tommy / / curly hair _____
- Lewis / / short hair _____
- Millie / / long hair _____
- Lucy / / wavy hair _____
- Christine / / fair hair _____

3 ★★ Ułóż 5 zdań z wyrazów znajdujących się na takich samych polach.

- _____
- _____
- _____
- _____
- _____

4 ★★ Z podanych elementów ułóż 4 zdania. Każdego elementu można użyć więcej niż raz.

Jake	We	Have	Has
your uncle	you	has	haven't
got	got	got	got
a big house.	a pet dog?	a red jacket.	grey hair?

- _____
- _____
- _____
- _____

1 ★ Zakreśl właściwe wyrazy.

Grace: Welcome ¹ **to / at** my house.
 Ray: Thank you.
 Grace: ² **This / That** is my father.
 Ray: Hello, Mr Hunter. My name's Ray.
³ **What / How** are you?
 Mr Hunter: I'm ⁴ **well / fine**, thank you, Ray.
 And you?
 Ray: I'm fine too.
 Mr Hunter: Have a ⁵ **chair / seat** and ⁶ **help / make**
 yourself to the sandwiches.
 Ray: Thank you.

2 ★★ Co powiesz w sytuacjach 1–5? Uzupełnij zdania.

1 Chcesz poczęstować gościa kanapką.

H _____ y _____
 to the sandwiches.

2 Chcesz kogoś zapytać, jak się ma.

H _____ are
 y _____ ?

3 Witasz gościa w swoim domu.

W _____
 my house.

4 Proponujesz koledze, by usiadł.

H _____
 a s _____ .

5 Przedstawiasz swoją mamę/swojego tatę.

T _____ is my
 m _____ / f _____ .

3 ★★
 19 Postępuj nagrań i zaznacz właściwe odpowiedzi.

- Ben and Jeff are at
 - Ben's house
 - Jeff's house
 - Josephine's house
- Josephine is Ben's
 - mother
 - aunt
 - sister
- Josephine says *Help yourself to the:*

4 ★★★ Wybierz dowolne odpowiedzi do pytań 1–3. Na ich podstawie uzupełnij rozmowę między Millie i Alice.

- Where are Millie and Alice?
 - at Millie's house
 - at Millie's flat
 - at Millie's grandmother's house
- Who is there?
 - Millie's uncle, Jim
 - Millie's mother, Mrs Turner
 - Millie's father, Mr Turner
- What food is there?
 - cake
 - biscuits
 - pizza

Millie: Welcome _____
 Alice: Thank you.
 Millie: This is _____
 Alice: _____
 _____ : Hello, Alice, _____ ?
 Alice: _____
 _____ : _____
 Alice: Thank you.

Quiz – Robots

1 Pamiętaj, jakie są rodzaje robotów? Uzupełnij zdania wyrazami z ramki.

Medical (x2) ■ Factory (x2) ■ Space (x2)

- | | |
|-------------------------------------|---|
| 1 _____ robots go to other planets. | 4 _____ robots have got hands and arms. |
| 2 _____ robots are in hospitals. | 5 _____ robots give you medicine. |
| 3 _____ robots have got cameras. | 6 _____ robots make cars. |

2 Przeczytaj teksty o robotach. Uzupełnij zdania wyrazami z ramki.

Companion robots

A companion robot is a robot in your home. In the morning it says *Hello* to you! It plays music. It does lots of different things in your home.

Therapy Robots

Some hospitals have got therapy robots. This therapy robot is called the PARO robot. It has got a white body and big eyes. It looks like a seal so it has got very small ears.

Robot pets

Some people have got robot pets. Robot dogs and robot cats are popular. A robot pet is great for old people because it is easy to look after.

Roomba

This robot hasn't got any arms or legs. It moves around your house and cleans the floors, even when you are not at home.

music ■ eyes ■ floor ■ easy

- 1 PARO has got big _____ .
- 2 The roomba robot cleans the _____ in your house.
- 3 A companion robot plays _____ .
- 4 It is _____ to look after a robot pet.

Glossary

look after – opiekować się
clean the floor – czyścić podłogę
seal – foka

3 Przeczytaj zdania 1–4 i odgadnij, których robotów z ćwiczenia 2. one dotyczą.

- 1 Oh, it's so beautiful. Look at its big eyes!

- 2 Good morning! Here is some beautiful music.

- 3 Look! My floor is really clean!

- 4 Sit! Sit! Good dog!

4 Wymyśl własnego robota i narysuj go. Napisz o nim przynajmniej cztery zdania.

My robot is called _____

Vocabulary & Speaking

1 ★ Wyobraź sobie, że jest to twoje drzewo genealogiczne. Wpisz nazwy członków rodziny.

2 ★★ Uzupełnij górę wyrazową.

hair

hair length:

s _____ l _____

hair type:

w _____ c _____ s _____

hair colour:

g _____ r _____ f _____ b _____

3 ★★★ Ułóż zdania w odpowiedniej kolejności.

- 1 Welcome to my house.
- 2 I'm fine too.
- 3 Thank you. I love pizza!
- 4 This is my mother.
- 5 Thank you.
- 6 I'm fine, thank you, Leila. And you?
- 7 Hello, Mrs Benson. My name's Leila. How are you?
- 8 Have a seat and help yourself to the pizza.

5 ★★★ Napisz, co mają lub czego nie mają osoby z ćwiczenia 4. Jeśli to możliwe, użyj form skróconych.

- 1 *Ola hasn't got a pet snake.*
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

6 ★★★ Popatrz na ilustrację Julii i Jamesa. Opisz ich wygląd (rodzaj, długość i kolor włosów) oraz to, co mają (przedmioty i zwierzęta).

Grammar

4 ★ Zakreśl właściwe wyrazy.

- 1 A: **Have / Has** Ola got a pet snake?
B: No, she **haven't / hasn't**.
- 2 A: **Have / Has** Kath and Tom got a new car?
B: Yes, they **have / has**.
- 3 A: **Have / Has** Billy got short red hair?
B: Yes, he **have / has**.
- 4 A: **Have / Has** you got five cats?
B: No, I **haven't / hasn't**.
- 5 A: **Have / Has** your cousins got a big house?
B: Yes, they **have / has**.
- 6 A: **Have / Has** I got a new teacher?
B: No, you **haven't / hasn't**.

Vocabulary

1 Wpisz wyrazy z ramki we właściwe miejsca.

charger ■ cousin ■ dress ■ fair
great-grandmother ■ grey
hairbrush ■ key ■ purse ■ red
short ■ skirt ■ sock
straight ■ trainers ■ wavy

- 1 Hair length: _____
- 2 Hair types: _____
- 3 Hair colour: _____
- 4 Family members: _____
- 5 Possessions: _____
- 6 Clothes: _____

2 Popatrz na ilustrację. Przeczytaj opis i zaznacz właściwe wyrazy.

This is my ¹ **aunt / brother**. She's got ² **short / long** hair. It's ³ **grey / black** and ⁴ **straight / curly**. Her ⁵ **jacket / skirt** is grey and her ⁶ **shorts / trousers** are black. She's got a ⁷ **smartphone / memory stick**.

Grammar

3 Popatrz na ilustracje. Ułóż pytania i napisz odpowiedzi. Użyj właściwej formy czasownika *be* oraz *this, that, these* lub *those*.

Whose shorts are these?
They're Henry's shorts.

4 Przeczytaj list i zaznacz właściwe wyrazy.

Hi Felix,

¹ **My / Their** family isn't very big.

I ² **'s / 've** got one brother but

I ³ **hasn't / haven't** got a sister. I ⁴ **'s / 've** got wavy brown hair and grey eyes.

⁵ **Your / My** brother ⁶ **'s / 've** got short brown hair. He ⁷ **hasn't / haven't** got grey eyes. He ⁸ **'s / 've** got blue eyes.

We ⁹ **s / 've** got a dog and two cats.

¹⁰ **Their / Our** dog is called Bones and ¹¹ **his / her** nose is very long but he's beautiful!

¹² **Your / Our** cats are called Tippy and Tappy. They ¹³ **'s / 've** got big blue eyes. ¹⁴ **Their / Our** hair is white and they are very small.

What about you? ¹⁵ **Has / Have** you got a pet? ¹⁶ **Has / Have** your friends got pets?

Write soon!

Bob

At the shops

5 Uzupełnij dialog.

A: G _____ m _____. H _____ m _____ are these trousers?

B: They _____ £17.50.

A: T _____ you. And h _____ m _____ is this T-shirt?

B: It _____ £8.75.

A: H _____ you a _____.

B: T _____ you. H _____ a good d _____.

A: T _____ you. G _____.

At a friend's house

6 Ułóż zdania w odpowiedniej kolejności.

- Hello, Mr Price. My name's Will. How are you?
- I'm fine too.
- Thank you.
- I'm fine, thank you, Will. And you?
- 1 Welcome to my house.
- Thank you.
- This is my father.
- Have a seat and help yourself to the cake.

Useful!

7 Uzupełnij wypowiedzi wyrazami z ramki.

disaster ■ happening
waste of time
waste of money ■ go

- 1 A: This jacket is £500.
B: £500! It's a _____!
- 2 A: Look! This is my new invention.
B: It isn't a good invention. It's a _____!
- 3 A: I'm not happy! Your robot hasn't got a brain.
B: Oh dear. What a _____!
- 4 Stand up and find my robot! 1, 2, 3, _____!
- 5 A: Oh no! Robot's hat is on Imogen's head.
B: Help! What's _____?

Listening

8 20 Posłuchaj nagrania. Zdecyduj, czy zdania 1–6 są prawdziwe (T = True), czy fałszywe (F = False). Zakreśl T lub F.

- 1 Marie's got a hairbrush in her bag. T / F
- 2 She hasn't got a smartphone. T / F
- 3 Her charger is in her bag. T / F
- 4 Dave's got two books in his bag. T / F
- 5 His smartphone is at home. T / F
- 6 He's got a remote in his bag. T / F

Reading

9 Przeczytaj artykuł. Uzupełnij zdania 1–6.

Wpisz: *Jack, Ada* lub *Ed*.

What are your favourite possessions?

Jack

My favourite things are my smartphone, my headphones and my new jacket. My jacket is really cool. It's blue and black. I haven't got a computer but I have got a memory stick!

Ada

I've got an old jacket. It's very comfortable and I ♥ it! It's my favourite thing. I haven't got a smartphone or a computer or headphones, but I've got a beautiful pet snake. It's long and green and very friendly. But is a snake a thing? My snake is my friend!

Ed

My T-shirt is really cool. It's black and it's very old. And I've got a new computer. It's amazing! I haven't got headphones, but I've got an orange and white smartphone. I like all my things!

- 1 _____ and _____ haven't got a computer.
- 2 _____ has got a new jacket.
- 3 _____ and _____ haven't got headphones.
- 4 _____ hasn't got a smartphone.
- 5 _____ has got an old T-shirt.

Writing

10 Napisz, jakie są twoje ulubione przedmioty, ubrania oraz zwierzęta domowe. Napisz też, jakich przedmiotów/zwierząt nie masz.

1 ★ Zakreśl właściwe wyrazy.

- 1 climb *trees / jokes*
- 2 do *skateboard tricks / a car*
- 3 tell *a bicycle / jokes*
- 4 speak *trees / English*
- 5 ride *skateboard tricks / a bicycle*
- 6 drive *a car / English*

2 ★ Uzupełnij zwroty.

1
 t _ _ _ j _ _ e _ _

2
 cl _ _ _ t _ _ _ s

3
 s _ _ _

4
 d _ _ v _ a c _ _

5
 d _ sk _ _ _ _ _ a _ _
t _ i _ _ _

6
 f _ _ _

7
 -HELLO!
s p _ _ _ En _ _ _ _

8
 s _ _ _

9
 r _ _ e a b _ _ _ c _ _

3 ★★ Napisz, co potrafią robić zwierzęta, dziecko oraz robot.

1

2

3

4

5
 我是機器人

4 ★★★ 22 Przeczytaj zasady gry w Activity bingo. Posłuchaj nagrania i zagraj w grę.

How to play Activity Bingo

Activity Bingo is a simple version of the Bingo game. First, make your bingo card – write B I N G O at the top, and draw five pictures of activities from Lesson 1, one picture under each letter. Then play the track and listen. When you hear an activity that you have on your bingo card, cross it out (x). When you cross out all five pictures, shout BINGO!

Phonics

21 Posłuchaj nagrania. Zakreśl wyrazy, w których *i* wymawia się tak samo jak w słowie *swim*.

- swim trick drive ride in six sister
bird girl fish white pink kind listen

1 ★ Popatrz na ilustracje i uzupełnij zdania. Wpisz odpowiednią formę czasownika *can* oraz nazwy czynności.

Sophia can ride a bicycle.

I _____.

My dog _____ skateboard tricks.

We _____.

They _____.

You _____ Chinese.

Tim _____ English.

We _____.

2 ★★
 23 Posłuchaj nagrania i uzupełnij zdania odpowiednią formą czasownika *can*.

- 1 Cheetahs _____ run very fast.
- 2 They _____ climb trees very well.
- 3 They _____ swim quickly.

- 4 Bears _____ climb trees very well.
- 5 They _____ swim fast.
- 6 They _____ run quickly.

- 7 Penguins _____ fly.
- 8 They _____ swim very well.
- 9 They _____ run very fast.

4 ★★★ Uzupełnij tabelę informacjami o sobie i koledze/koleżance. Opisz, co potraficie lub czego nie potraficie robić.

✓ = can ✗ = can't ✓✓ = can very well

	run fast	tell funny jokes	dance
Me			
My friend			

- 1 I _____.
- 2 I _____.
- 3 I _____.
- 4 _____.
- 5 _____.
- 6 _____.

Train your brain!

Rozwiąż zagadkę.

This animal can speak, but it can't fly. It can run fast and it can swim. What is it?

It's a _____.

3 ★★★ Uzupełnij zdania zgodnie z informacjami w tabeli.

✓ = can ✗ = can't ✓✓ = can very well

	swim fast	ride a bicycle	climb trees
Diana	✓	✗	✓✓
George	✗	✓✓	✓

Diana can swim fast.

- 1 She _____ a bicycle.
- 2 She _____.
- 3 George _____.
- 4 He _____.
- 5 He _____.

1 ★★ Przeczytaj zdania 1–5 i ułóż do nich pytania. Następnie napisz krótkie odpowiedzi.

She can sing. *Can she sing? Yes, she can.*

- 1 He can't play the piano. _____
- 2 We can't cook. _____
- 3 They can snowboard very well. _____
- 4 I can't drive a car. _____

2 ★★ Uzupełnij dialog. Napisz pytania i krótkie odpowiedzi.

Abi: *Can you whistle* , Ted?
 Ted: *Yes, I can* . I can whistle very well.
 Abi: ¹ _____ pictures of animals?
 Ted: ² _____ . I can paint pictures of people, but I can't paint pictures of animals.
 Abi: ³ _____ ?
 Ted: ⁴ _____ . My brother can rollerblade fast!
 Abi: ⁵ _____ ?
 Ted: ⁶ _____ . My cousins can't ice-skate but they can ski.

3 ★★ Pomóż robotowi Iggy'emu zadać poprawne pytania z *What* oraz czasownikiem *can*. Użyj wyrazów z ramki.

cook ■ drive ■ paint
 play ■ speak ■ climb

(you) *What can you climb* ? Trees.

- 1 (Iggy) _____ ?
A car.
- 2 (they) _____ ?
English and Polish.
- 3 (I) _____ ?
Pictures of my friends.
- 4 (Imogen) _____ ?
The piano.
- 5 (Ellie) _____ ?
Pasta dishes.

Useful!

Co powiesz w sytuacjach 1–3? Uzupełnij zdania.

- 1 Ktoś upuścił świeże jajko na podłogę.
W _____ a _____ !
- 2 Czujesz się okropnie.
I _____ I a _____ .
- 3 Widzisz, że ktoś się zaraz potknie o kota.
W _____ o _____ !

Train your brain!

Ułóż z podanych wyrazów dwa pytania i dwie odpowiedzi. Każdy wyraz może być użyty tylko raz.

she
 Can What
 she music? chess
 can No, play
 play? can't I
 can you
 read

Life skills: learning new skills

Zdobywanie nowych umiejętności jest bardzo ważne. Zaznacz czynności, których chcesz się nauczyć w klasie 4.

- whistle
- play the guitar
- write a computer game
- play chess
- paint pictures of animals
- ski
- rollerblade

Welcome to our Language Gym!

1 ★ Rozwiąż krzyżówkę.

Across → Down ↓

2

4

5

6

6

7

3 ★★ Odnajdź błędy w zdaniach i napisz poprawne zdania.

Amazing Animal Abilities

Penguins can fly!

Penguins can't fly.

1 Monkeys can't climb trees very well. X

2 Dogs can whistle. X

3 Fish can ride a bicycle. X

4 Cheetahs can't run fast. X

5 Hippopotami can jump. X

2 ★★ Odgadnij, o jakich czynnościach mówi Freddie. Wykorzystaj wyrazy z ramki.

car ■ cook ■ English ■ fly
ice-skate ■ music ■ the piano

1 I can do this because I've got special shoes.

You can

2 I can read this, but it isn't a magazine and it isn't a book.

3 I can play this, but it isn't chess.

4 I can't do this and you can't do this but a bird can do this. It

5 I can drive this.

6 I'm hungry! But that's not a problem.

7 We can speak this language!

4 ★★★ Popatrz na ilustrację i odgadnij, jakie 3 czynności Freda potrafi wykonywać oraz 3 których nie umie. Następnie napisz pytania i krótkie odpowiedzi.

Can she do skateboard tricks? No, she can't.

1 ★ Ułóż zdania w odpowiedniej kolejności.

- Yes, what is it?
- Yes, of course.
- Can I read my book, please?
- Thank you!
- 1 Excuse me, Mrs Carter.

2 ★★
 24 Posłuchaj nagrania. Co chłopiec może robić, a czego nie? Uzupełnij zdania.

He can

He can't

3 ★★ Popatrz na ilustracje i uzupełnij rozmowę.

Anna: Excuse me, Mr. Taylor?
 Mr. Taylor: What ¹ _____?
 Anna: ² _____ bicycle?
 Mr. Taylor: ³ _____, _____.
 Anna: Oh, ⁴ _____ pity.
⁵ _____ football?
 Mr. Taylor: Yes, ⁶ _____.
 Anna: Thank you.

4 ★★★ Uzupełnij rozmowę ze swoim nauczycielem. Wybierz dwie czynności i zapytaj, czy możesz je wykonać. Następnie napisz odpowiedzi nauczyciela oraz swoje reakcje.

- sing a song ■ climb on the desk
- listen to music ■ draw a picture
- play ■ call my friends
- read a magazine ■ tell a joke

Me: Excuse me, _____

 Teacher: _____
 _____?
 Me: _____
 _____?
 Teacher: _____

 Me: _____
 And _____?
 Teacher: _____

 Me: _____

Quiz – Yosemite National Park

1 Sprawdź, co pamiętasz na temat Parku Narodowego Yosemite. Uzupełnij zdania wyrazami z ramki.

dangerous ■ eagles ■ food ■ mountains ■ picnics ■ waterfalls ■ year

- 1 You can see bears and bald _____ at Yosemite.
- 2 You can camp and have _____ there.
- 3 You can't leave _____ on the tables.
- 4 4 million people visit Yosemite every _____.
- 5 You can visit beautiful _____ and climb _____ there.
- 6 The bears can be _____.

2 Przeczytaj tekst o Parku Narodowym Kakadu. Wybierz właściwe wyrazy w zdaniach 1-5.

Kakadu National Park

Kakadu is a beautiful National Park in Australia. It is very big – the same size as Slovenia.

You can see amazing Aboriginal paintings on rocks in Kakadu. The paintings on the rocks are 20,000 years old! You can look at the rock art but you can't touch the rocks.

You can walk, you can camp and you can watch the beautiful birds. More than 250 types of birds live in Kakadu National Park. You can see tall trees and amazing waterfalls. You can ride a bike and you can drive a car in the National Park.

You can go in a boat but you can't swim in some parts of the Park because crocodiles live in Kakadu. They are very dangerous! You can also see kangaroos. They can jump and move very fast!

- 1 Kakadu is in **Slovenia** / **Australia**.
- 2 The rock paintings are very **old** / **small**.
- 3 You can't **swim** / **go in a boat** in some parts of Kakadu.
- 4 You **can** / **can't** see kangaroos in Kakadu.
- 5 Many different types of **birds** / **bears** live in Kakadu.

3 Przeczytaj tekst z ćwiczenia 2. jeszcze raz. Odpowiedz na pytania.

- 1 How old are the Aboriginal paintings?

- 2 Can you touch the rocks?

- 3 How many types of birds live in Kakadu National Park?

- 4 Name two animals in Kakadu.
_____ and _____
- 5 What can you do in Kakadu? Name two activities.
_____ and _____

Around the world

Popatrz na herb Australii. Jakie zwierzęta na nim są?

Vocabulary & Speaking

1 ★ Znajdź nazwy 10 czynności i zakreśl je.

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

2 ★★ Z każdego zestawu wykreśl jeden niepasujący wyraz.

- 1 play *the piano* / *skateboard* / *chess*
- 2 read *music* / *a book* / *films*
- 3 speak *the USA* / *English* / *Chinese*
- 4 climb *mountains* / *trees* / *jokes*
- 5 cook *pictures* / *pasta* / *spaghetti*

3 ★★★ Uzupełnij zdania wyrazami z ramki. Ułóż wypowiedzi w odpowiedniej kolejności.

can ■ can't ■ me ■ pity
tricks ■ what ■ you

- Can I do skateboard _____ in the park?
- 1 Excuse _____, Mrs Price.
- Oh, that's a _____. Can I rollerblade?
- Thank _____!
- No, you _____.
- Yes, you _____.
- Yes, _____ is it?

Grammar

4 ★★ Ułóż wyrazy w odpowiedniej kolejności.

- 1 your Can fast sister run ?

- 2 very swim I quickly can't .

- 3 teacher Our sing loudly can very .

- 4 speak You Chinese can't .

- 5 they What can climb ?

- 6 paint you What can ?

5 ★★★ Przeczytaj tekst. Ułóż pytania i napisz krótkie odpowiedzi.

My family loves sport. I can swim very fast. My sister can rollerblade very well, but she can't dance. My brother can't run very fast but he can ski and he can ice-skate.

- you / swim fast Can you swim fast?
Yes, I can.
- 1 sister / rollerblade? _____
 - 2 sister / dance? _____
 - 3 brother / run fast? _____
 - 4 brother / ice-skate? _____
 - 5 brother / ski? _____

1 ★ Zakreśl właściwe wyrazy.

- 1 There *is / are* some strawberries.
- 2 There *is / are* a lot of pasta.
- 3 There *is / are* a sausage.
- 4 There *is / are* four pizzas.
- 5 There *is / are* a lot of cakes.
- 6 There *is / are* some biscuits.

2 ★★ Popatrz na ilustracje i popraw zdania.

Użyj *There is/are ...* oraz *a/an, some* lub *a lot of*.

There are a lot of biscuits.

There is a biscuit.

1 There is some bread.

2 There is a strawberry.

3 There are some sausages.

4 There is a lot of cheese.

5 There is a cake.

3 ★★★ Napisz, co znajduje się na tacy. Użyj *There is/are ...* oraz *a/an, some* lub *a lot of*.

There are a lot of strawberries.

Train your brain!

Opisz, co znajduje się w klasie.

There are some children.

1 ★ Połącz części wyrazów tak, aby powstały nazwy produktów. Podpisz ilustracje.

- | | |
|---------|-------|
| po | en |
| 1 pine | room |
| 2 chick | mon |
| 3 blue | apple |
| 4 lett | tato |
| 5 mush | berry |
| 6 ba | uce |
| 7 le | con |

potato

2 ★★ Z każdego zestawu wykreśl jeden niepasujący wyraz.

- fruit *lemon* / *pineapple* / *rice*
- meat *grapes* / *bacon* / *ham*
- vegetable *potato* / *pineapple* / *lettuce*
- fruit *ham* / *blueberries* / *lemon*
- meat *bacon* / *sausage* / *potato*
- vegetable *lettuce* / *chicken* / *mushroom*

3 ★★ 27 Posłuchaj rozmowy i uzupełnij listę zakupów.

4 ★★★ Napisz, jakie składniki powinna mieć zdrowa kanapka, a jakie ma niezdrowa.

This is my healthy sandwich. It's got _____

This is my unhealthy sandwich. It's got _____

1 ★ Zaprogramuj robota Iggygo tak, aby potrafił mówić poprawne zdania przeczące. Zaznacz właściwe odpowiedzi.

2 ★★ Przeczytaj dwa przepisy na *smoothie*. Popatrz na ilustracje i dopasuj do nich właściwy przepis.

1
 Eddie's smoothie
There's some jam in it and there are a lot of blueberries. There isn't any lettuce and there aren't any grapes. There's a pineapple and there are some lemons but there aren't any strawberries. It's delicious!

2
 Ellie's smoothie
There are some pineapples in it but there aren't any blueberries. There's a lemon and there's some lettuce but there isn't any jam. There are a lot of grapes but there aren't any strawberries. Yum, yum!

3 ★★★ Zamień zdania twierdzące na przeczące, a zdania przeczące na twierdzące. Użyj *a/an, some, a lot of* lub *any*.

There are some sausages.
There aren't any sausages.

- 1 There isn't any lettuce. _____
- 2 There aren't any pineapples. _____
- 3 There are some blueberries. _____
- 4 There isn't a strawberry. _____
- 5 There is some bread. _____

Useful!

Wybierz właściwe reakcje.

Help yourself to this bacon, jam and pineapple sandwich.

¹ *Yuck! / No problem!*

This smoothie has got lemons and blueberries.

² *It's good, but yuck! / It's not quite right.*

This smoothie is horrible.

³ *OK. It's not quite right. / Let's try again.*

There aren't any grapes but there are some strawberries.

⁴ *Let's try again. / No problem! Strawberries are delicious.*

Train your brain!

Rozwiąż zagadkę.

There aren't any chairs in this room.
There aren't any tables in this room.
You can eat this room.
What room is it?

Hint: You can find it in the picture.

Welcome to our Language Gym!

1 ★ Znajdź jeszcze 10 słów oznaczających produkty i dania i wykreśl je bez odrywania ołówka!

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

2 ★★ Wybierz właściwe wyrazy w zdaniach 1–8. Wpisz odpowiednie litery z kwadracików do tabeli poniżej. Odpowiedz na pytanie Freddiego.

- There isn't a ___ in my bag.
a lemon I b lemons S
- There is ___ mushroom in my bag.
a some A b a C
- There aren't ___ biscuits in my bag.
a some U b any E
- There ___ some grapes in my bag.
a are C b is S
- There isn't ___ jam in my bag.
a a A b any R
- There is ___ cheese in my bag.
a some E b any G
- There ___ a lot of ham in my bag.
a is A b are E
- There ___ any pasta in my bag.
a is S b isn't M

1	2	3	4	5	6	7	8

What's my favourite food? _____

3 ★★ Napisz, jakie produkty i dania znajdują się w ćwiczeniu 1, a jakich nie ma. Użyj *There is / are* lub *There isn't / There aren't any*.

There aren't any lemons.

4 ★★ Napisz, jakie produkty spożywcze znajdują się na ilustracji, a jakich nie ma. Użyj wszystkich wyrazów z ramki oraz *There is/isn't, There are/aren't*.

biscuit ■ bread ■ cake ■ grape
jam ■ lemon ■ pineapple ■ potato
sausage ■ strawberries

There is a pineapple. There aren't any

1 ★ Uzupełnij wyrazy.

- 1
 b__tr__t
- 2
 _om__o
- 3
 c__r__t
- 4
 _abb__
- 5
 o__on
- 6
 _u__u__er
- 7
 red p__e__
- 8
 b__n

2 ★★ Uzupełnij rozmowę odbywającą się w barze z sałatkami. Wstaw w każdą lukę jeden wyraz.

At the salad bar

1 _____ I have a cheese and tomato sandwich, please?

I'm 2 _____, there aren't any cheese and tomato sandwiches.

Oh. Can I 3 _____ a bacon and lettuce sandwich?

Yes, of 4 _____. Eat 5 _____ or take out?

Take out, 6 _____.

Here you 7 _____. That's £4.50, please.

8 _____ you.

3 ★★
 28 Postłuchaj nagrania. Uzupełnij rachunek.

carrot and tomato	£4.25
bean and lettuce	£4.75
beetroot and mushroom	£5.50
mushroom and cucumber	£5.15

1 x 1 _____ salad

1 x 2 _____ salad

³ Eat in / Take out

TOTAL: £ 4 _____

4 ★★ ★ Popatrz na menu z ćwiczenia 3. i wybierz sałatkę, którą chcesz kupić. Zapisz rozmowę ze sprzedawcą.

You: _____

Server: *I'm sorry, there isn't any* _____

You: _____

Server: _____

You: _____

Server: _____

You: _____

Life skills: Healthy food

Zaznacz zdrowy zestaw obiadowy.

- a Kate's lunch: 2 sausages, chips, a small cake and some ice cream
- b Tom's lunch: pasta with fish and tomatoes, some carrots, 1 apple

Quiz – Yosemite National Park

1 Sprawdź, co pamiętasz na temat jedzenia w różnych krajach. Zdecyduj, czy zdania 1–6 są prawdziwe (T = True), czy fałszywe (F = False). Zakreśl T lub F.

- | | | | |
|----------------------------------|-------|--|-------|
| 1 American food is very healthy. | T / F | 5 People drink coffee and mate tea in Argentina. | T / F |
| 2 Green tea is popular in Japan. | T / F | 6 People eat a lot of fish and rice in Japan. | T / F |
| 3 Tea is from England. | T / F | | |
| 4 Curry is popular in Argentina. | T / F | | |

2 Dopisz do ilustracji A–D nazwę kraju, z którego pochodzą potrawy na nich przedstawione.

Different countries have got different favourite dishes. Some dishes aren't very healthy. Read about the food in Germany, Canada, Australia and India. What do you think? Is the food healthy or unhealthy?

In Germany people eat a lot of meat. Sausages are very popular. There is a special dish called *currywurst*. This is a sausage in a curry sauce. Coffee is a favourite drink.

In Canada, one of the favourite foods is *poutine* – chips with gravy and cheese. It isn't very healthy! Canadians also love bacon with maple syrup. People drink a lot of coffee, too.

In Australia, people have barbecues or *barbies* outside. They cook meat, chicken or fish on their barbecues. Salads are also popular. Australians drink a lot of tea with milk.

Curry with rice is very popular in India. Many Indians don't eat meat. People drink a special spicy tea called *chai* with sugar and milk.

3 Przeczytaj tekst ponownie i odpowiedz na pytania.

- What is a popular drink in Germany?

- What is *currywurst*?

- Who eats bacon with maple syrup?

- What is the name for chips with gravy and cheese?

- What do Australians cook on barbecues?

- What is *chai*?

Around the world

Połącz potrawy z krajami, w których są bardzo popularne.

- a Italy b the USA c Spain d Mexico

Vocabulary & Speaking

1 ★ Uzupełnij wyrazy.

You can count it	You can't count it
1 b ___ c ___ t	5 b ___ a ___
2 s ___ u ___ g ___	6 i ___ -c ___ am
3 g ___ p ___	7 j ___ m
4 p ___ t ___	8 ch ___

2 ★★ Przeczytaj wskazówki i napisz nazwy potraw.

- It's got cheese on it. It's from Italy. *pizza*
- 1 It's a small red fruit.
- 2 It's a yellow fruit. l n
- 3 It's a kind of meat. It's got wings.
- 4 Spaghetti, for example.
- 5 It's a grey/brown vegetable. m m
- 6 It's a kind of meat. b
- 7 It's a green vegetable. l e
- 8 It's a small blue fruit.
- 9 It's small and white. It isn't a kind of fruit, vegetable or meat.

3 ★★ Wykreśl jeden zbędny wyraz w każdej wypowiedzi.

- 1 *Can I have any a carrot and cheese salad please?* 1 *I'm sorry, there isn't any of carrot and cheese salad.*
- 2 *Oh. Can I to have a tomato and onion salad?* 3 *Yes, it of course. Eat in or take out?*
- 4 *Eat in, please you.* 5 *Here you are there. That's £4.65, please.*
- 6 *I thank you.*

Grammar

4 ★★ Uzupełnij zdania. Wpisz *There is/are* lub *There isn't/aren't*.

- 1 _____ some sausages.
- 2 _____ any cheese.
- 3 _____ some bread.
- 4 _____ any strawberries.
- 5 _____ a pizza.
- 6 _____ a lot of lettuce.

5 ★★ Ułóż cztery różne zdania z wyrazami z tabeli.

There	is	a	bread.
	are	some	sausage.
	aren't	any	chicken.
	isn't	a lot of	blueberries.

6 ★★★ Opisz, co znajduje się na wystawie oraz czego na niej nie ma. Użyj *there is /are*, *there isn't/aren't* ...

There are a lot biscuits. There isn't any

Vocabulary

1 Z podanych liter ułóż wyrazy oznaczające produkty do jedzenia.

- | | |
|------------|-----------------|
| 1 mnelo | 6 dreab |
| _____ | _____ |
| 2 eprags | 7 celtute |
| _____ | _____ |
| 3 uagsases | 8 cibusit |
| _____ | _____ |
| 4 zapiz | 9 moruhosm |
| _____ | _____ |
| 5 ceir | 10 wbeisrsaterr |
| _____ | _____ |

2 Uzupełnij nazwy czynności.

- 1
 d _ s _ _ t _ b _ _ _ d t _ _ c k s
- 2
 f _ _ _
- 3
 s _ _ m
- 4
 cl _ _ b t _ _ _ s
- 5
 t _ _ l j _ _ _ s
- 6
 re _ _ m _ _ _ c
- 7
 p _ _ y ch _ _ _
- 8
 p _ i _ _

Grammar

3 Ułóż zdania z podanych wyrazów oraz właściwej formy czasownika *can*.

- / Phil / ice-skate *Phil can't ice-skate.*
- / the students *The students can ski very well.*
- 1 / Amy / sing _____
 - 2 / you / snowboard _____
 - 3 / we / drive _____
 - 4 / he / speak Chinese _____
 - 5 / I / cook _____
 - 6 / My sister / play the piano _____

4 Popatrz na ilustrację. Popraw błędy w zdaniach 1-6.

- There are some lemons. a lot of
- 1 There are some sausages. _____
 - 2 There is a cake. _____
 - 3 There is a lot of pasta. _____
 - 4 There is a blueberry. _____
 - 5 There is some rice. _____

5 Popatrz na ilustrację z ćwiczenia 4. i napisz, co się na nim znajduje lub czego na nim nie ma. Użyj wyrazów z ramki, *there is/ isn't/ are/ aren't* oraz *some, any* lub *a lot of*.

ham ■ bacon ■ biscuit
cheese ■ jam ■ pizza

- There is some ham.* _____
- _____
- _____
- _____
- _____

On a school trip / At the salad bar

6 Oznacz zdania literą T (*school trip*) lub literą B (*salad bar*).

- Here you are. No, I'm afraid you can't.
- Can I play football, please? Eat in or take out? That's £6.25, please. Yes, what is it? Excuse me, Mrs Bell. I'm sorry, there isn't any carrot salad.

Useful!

7 Co powiesz w sytuacjach 1–6?

- Coś ci nie smakuje.
Y_____!
- Czujesz się okropnie.
I f_____ a_____.
- Sugerujesz komuś, żebyście spróbowali jeszcze raz.
Let's t_____ a_____.
- Chcesz ostrzec kogoś przed niebezpieczeństwem.
W_____ o_____!
- Narzekasz na bałagan.
W_____ a m_____!

Listening

8 29 Posłuchaj nagrania. Zaznacz w zdaniach 1–6 właściwe wyrazy.

- Ray **can** / **can't** cook.
- Lisa **can** / **can't** make smoothies.
- There **are some** / **aren't any** grapes.
- There **is** / **isn't** a pineapple.
- There **are some** / **aren't any** blueberries.
- Lisa's smoothie is **horrible** / **delicious**.

Reading

9 Przeczytaj ogłoszenie oraz wiadomości. Co Aron, Rita, Tom i Caitlin potrafią, a czego nie potrafią robić? Uzupełnij tabelę nazwami czynności.

Hi Rita! Can you sing? I can play the piano very well but I can't sing. Can we learn a song for the talent show?

Hi Aron. Yes, I can sing but I can't read music.

No problem! What about Tom? Can he sing?

No, he can't sing. Oh, that's a pity.

But he can tell very funny jokes!

That's great. So now we've got three people for the talent show.

And Caitlin can't play the piano but she can paint beautiful pictures. She can paint a picture in the talent show.

Amazing!

Writing

10 Wyobraź sobie, że ty i dwoje twoich przyjaciół zamierzacie wziąć udział w konkursie talentów. Napisz, co potraficie robić, a czego nie.

SCHOOL TALENT SHOW
 Can you play music?
 Can you do skateboard tricks?
 What can you do well?
 You can be in our talent show!

	can	can't
Aron	play the piano	sing
Rita		
Tom		
Caitlin		