KARTA PRACY

Język angielski

Test DOBRY START

Twój trening: Pisanie

Szkoła Podstawowa KLASA 7

Powtórz

Przeczytaj zwroty używane podczas pisania listów oraz ich tłumaczenia. Następnie uzupełnij luki słowami i wyrażeniami z ramki.

Cheers	Take care	Hi	It was/is nice	soon	to hearing	kisses	message		
Dear Mark Drogi/Szan	n anie listu , / Professor Br <i>owny Profesorze</i> _, Hello, – <i>Cześć</i> ,	e + nazw	-	 E-mail lub list nieformalny piszemy zazwycza do kolegi, przyjaciela lub kogoś z rodziny. Tworząc taką formę tekstu, pamiętaj, że: powinieneś używać języka potocznego; 					
How are you Thank you 2 (tekstowq).	w are you? – Jak się masz? ank you / Thanks for your letter/e-mail/ – Dziękuję za list/e-mail/wiadomość kstową) to hear from you Miło mi, że napisałeś.				 możesz używać form skróconych, takich jak np. he's, you're, ale jeżeli w zadaniu masz podaną liczbę słów, pamiętaj, że każdy wyraz liczy się osobno, czyli np. he's to dwa wyrazy: he is; w listach po angielsku zaimków Ty/Twoje – you/your nie piszesz z dużej litery; poprawne zwroty rozpoczynające list to: 				
I hope to h - Mam nac I'm looking - Nie mogę See you so 6 Love, - Ścis	e listu A) soon. – Napis Bear from you 4_ Azieję, że wkrótce forward 5 się doczekać wi Boon – Do zobacz – Uważaj na si Skam, / Przesyłai – Uś – Pa,	e napisze fr adomoś renia. iebie. m ciepłe	esz. om you. ici od ciebie. pozdrowienia,	Hi, Hello do któro do cioci do osok Dear Mr pamięta list nie s kończąc bliskiej, Take car	n, lub <i>Dear</i> + imi ej piszemy; np. /wujka – <i>Dear A</i> by mniej znanej // <i>Mrs/Prof. Wilso</i> aj, że po zwrota stawiasz wykrzy c list nieformaln należy użyć np. re, <i>Love</i> , <i>See you</i> my np. zwrotam	ę lub nazwis do kolegi – i unt Mary / L i w liście ofi n ch rozpoczy knika lecz p y: do kolegi jednego ze , Cheers. List	sko osoby, Dear Tom, Incle Jack, icjalnym Inających irzecinek; lub osoby zwrotów: t formalny		

Rozgrzej się

Przed wykonaniem kolejnych zadań zapoznaj się z podanymi niżej wyrażeniami. Połącz zwroty w lewej kolumnie ze zwrotami o podobnym znaczeniu w prawej kolumnie.

1	Let somebody know	A A woman who can do magic
2	Fancy dress	B Not nice or polite
3	Opposite	C Inform somebody
4	In front of something	D A costume
5	Witch	E On the other side
6	A band	F A music group or a patch
7	Rude	G Close to the front part of a building
8	A braid	H Hairstyle – usually for girls with long hair

3 Uzupełnij luki (1–8) wyrażeniami w ramce na podstawie ilustracji.

far from in front of left over the bridge to the right opposite there straight on

Hi Robert,			
Let's meet ¹	_ the Milk Booth, OK? It's not ²		where you live. When you leave
your house, go ³	, and then turn ⁴	Go ⁵	and, as you cross
the canal, turn right and th	en left. Walk ⁶	for about 300 r	meters and you'll see the Milk
Booth just ⁷	_ Krishna's House. I'll be ⁸	at h	alf past five.
See you,			
Tom			

Poćwicz

des

Uzupełnij tekst wyrazami na podstawie ilustracji. Pierwsza litera wyrazu została podana.

= (
Hello Peter,	
Just a quick mail after yesterday's party. I know fancy dress parties are for kids but we went	
anyway. It was fun. I was a pirate. Nothing original, but I liked it. I had a regular pirate's hat on my	
h and a patch covering my left e I was wearing a white s and	
rather short dark t Anna was a Little Red Riding Hood. Her h was in braids	
with ribbons. She was carrying a basket in her left $oldsymbol{h}$ Rita's costume was the best.	
She was a witch. She had a long black d and a hat. She had a broomstick, of course.	
And the teacher was a clown with a big round red ${f n}$	
I'll send you some photos soon.	
Bye for now,	
Jack	

5

2 A eat

3 A careful

4 A wear

Przeczytaj tekst i wybierz poprawne uzupełnienie A, B lub C luk (1-8).

3	SCHOOL RULES						
1	We must respect; both young and old. We mustn't be rude or use bad language.						
2	We can our lunch to school or buy something in a school bar.						
3	We can do many sports in a school field but we must be with some games.						
4	We don't have to wear uniforms but we mustn't make-up.						
5	We must homework but we have some days without any homework.						
6	We can ask teachers questions but we mustn't loudly to other students during classes.						
7	We can only our phones during breaks.						
8	We must the school nice and tidy.						
1 <i>A</i>	A somebody B nobody C everybody 5 A make B do C take						

7 A call

8 A keep

B have C bring 6 A tell

C care

C keep

6 Uzupełnij luki (1–10) czasownikami podanymi w ramce.

B carefully

B take

enjoyed	hear	coming	had	planning	let me know	like	have	show	come
	Hi Phil,								
	lt was gr	reat to 1		from you	ı. I loved my stay	in Eng	land. Eve	erything	
	was grea	at, especial	ly the t	rip to Londor	n. Do you remem	ber the	e fun we		
	2	wher	1 we wer	nt on the Lor	ıdon Eye? It was	fanta	stic! And	d the	
boat trip on the river! I 3 it very much. I hope I'll 4									
to England again. I'm very happy that you are 5____ to Poland this									
	summer.	I'm sure yo	u will ⁶ _		it, too. We are g	oing to	⁷		
you Warsaw and many other places. There are many museums and parks.									
	We are 8		to ta	ake you to a d	concert of a Poli	sh rock	k band. W	le're	
	also goir	1g to ⁹		_ a big party	for everybody. N	Naybe ;	you could	d	
	10	wha	it else y	ou'd like to a	lo in Poland.				
	Write ba	ck soon.							
	Take car	е,							
	Ewa/Dar	niel							

B say

B clean

B talk

C talk

C use

C do

Sprawdź się

Odpisz Philowi, odpowiadając na zadane przez niego pytania.

Hi Ewa/Daniel, How are you? I hope everything is OK. I have some questions for you. How are you going to travel to London? What time are you going to arrive? Is anybody coming with you? How long are you planning to stay? I need to know all this to plan your visit to London. Please write soon. Love, Phil
Hi Phil,

Hi Phil, I'm fine and I can't wait to see you. Your questions? OK, I'm going to travel
I'm fine and I can't wait to see you. Your questions? OK, I'm going to travel
See you soon,
Ewa/Daniel

Przed pobytem w Anglii organizatorzy obozu językowego poprosili Cię o samodzielne wypełnienie ankiety. Uzupełnij tabelę. (Nie musisz odpowiadać pełnymi zdaniami.)

1	What is your full name?	
2	How old are you?	
3	What time do you usually get up?	
4	What time do you go to bed?	
5	What do you like doing in your free time?	
6	What sports do you play?	
7	What do you usually have for breakfast?	
8	Do you eat meat?	
9	What is your favourite food?	
10	What would you like to do in England?	

9

W ramach wymiany uczniów zatrzyma się u Ciebie koleżanka z USA. W krótkiej wiadomości przybliż jej miejsce Twojego zamieszkania. Napisz o swoim otoczeniu: gdzie mieszkasz, czy to miasto, czy wieś, w jakim budynku, jak tam można dojechać, co znajduje się w pobliżu, co ci się podoba w Twojej okolicy, a czego nie lubisz.

Odpisz na maila Anny.

<u> </u>

KARTA PRACY

Język angielski
Test DOBRY START
Twój trening: Czytanie

Szkoła Podstawowa KLASA 7

Powtórz

Uzupełnij tabelę czasownikami w formie podstawowej i czasie przeszłym. Podaj znaczenie czasowników w języku polskim.

	Forma podstawowa	Czas przeszły	Znaczenie
1	be	was,	
2	catch		
3		could	
4	decide		
5	do		
6		found	
7	get		
8	go		
9	have		
10		said	
11		took	
12	want		

2	Dopasuj naz	wy mebli (1–8) do prz	edmiotów (A-J). [Owa przedmioty	nie pasują do żad	nej nazwy.
1	table		4 desk		7 bed	
2	chair		5 bookcase		8 armchair	
3	shelf		6 sofa			
		E				H

Rozgrzej się

Do nazw pomieszczeń (A–D), dopasuj czynności, które się w tych pomieszczeniach zazwyczaj wykonuje. Do każdego pomieszczenia należy przyporządkować dwie czynności.

			n your teeth watch films to		have a fam	nily dinner	
Α	bathroom:			 			
В	bedroom: _			 			
C	sitting room	า:					
D	kitchen:				 		

4	Dopasuj czynnoś dodatkowe przed		edmiotów, których używasz w szkole (1–6). Podane są dwa
1	scissors		A you write with it
2	rubber		B you draw pictures with it
3	ruler		C you cut paper with them
4	dictionary		D you draw a straight line with it
5	schoolbag		E you check the meaning of a word in English
6	glue		F you carry things in it
7	pencil		
8	pen		
5			adań zapoznaj się z wyrazami podanymi poniżej. Dopasuj definicje -8). Do dwóch wyrazów nie pasuje żadna definicja.
1	guided tour		A visiting interesting places as a tourist
2	sightseeing		B a special structure that makes make people remember about
3	monument		a person or something that happened
4	pub		C visiting interesting places as tourists with a person who will give you some information about those places
5	bridge		D music or a play with real people performing
6	live show		E a building where you can see some interesting objects: historical,
7	park		artistic or technical
8	museum		F a special structure that makes it possible to walk from one side of the river to the other
6	Połącz czasownik	ki (1–6) z uzupe	ełnieniami ich znaczeń (A–F).
1	look up		A a bus or a tram when you start a trip
2	look for		B information in a book or on the Internet
3	switch on		C something that you have lost
4	switch off		D your phone or laptop so it's ready to use
5	get off		E a bus or a tram when you get to the right place
6	get on		F your phone or laptop when you are not going to use it

Poćwicz

7 Dopasuj opisy biurek (1–4) do ilustracji (A–F). Dwie ilustracje nie pasują do żadnego opisu.

1

My desk is very tidy. I like it this way. There is a lamp on the left. In the centre, there is a laptop and it's always open because I often just sit down for a few minutes, visit Facebook, google something or answer an e-mail. There are also some pencils in a cup and a photo of the mountains – my favourite holiday place.

2

There are lots of things on my desk because I never know when I will need them. There are pens, pencils, a rubber, scissors and a ruler. My laptop is on the right and, in the middle, there are some sheets of paper. I like drawing and taking notes. Oh, and there is a lamp, of course. You need good light to draw.

3

My desk is my favourite piece of furniture in my room. There is a place for everything: my school books and notebooks but also my photographs. I love taking photographs and I always put my favourite ones on the desk. There is a lamp, but it's on the right. I write with my left hand. Some people think it's strange but I don't have a computer on my desk.

4

I quite like doing homework at my desk. I have a regular big computer and a big screen in the left-hand corner. Next to it, there is a little lamp. I sometimes say that the screen is the king of my desk. Then, there are the usual things like some pens and notebooks. And my secret: sweets. (They help me to do Maths.)

Do not eat or drink here.	Opening hours: 10.00 – 5.00 PM
Special offer today: with every cup of coffee – a cake.	Please don't feed the animals.
Please don't walk on the grass.	Please remember to switch your phone off during the play.
n the park	E In a local shop
At the theatre	F In a restaurant
At the cinema	G In a computer room
n the ZOO	
	H In a stadium
Uzupełnij zdania czasownikami w ramce. raise be run finish tell use	H In a stadium look up talk remember bring
Uzupełnij zdania czasownikami w ramce.	
Uzupełnij zdania czasownikami w ramce. raise be run finish tell use	
Uzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules	look up talk remember bring
Uzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules 1 We try not to late for classes.	look up talk remember bring
Uzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules 1 We try not to late for classes. 2 We cannot eat but we can water a	look up talk remember bring nd drink it during lessons.
Jzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules 1 We try not to late for classes. 2 We cannot eat but we can water at 3 We to switch our telephones off.	look up talk remember bring nd drink it during lessons.
Dzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules 1 We try not to late for classes. 2 We cannot eat but we can water at 3 We to switch our telephones off. 4 During tests we do not to our friend 5 We can our laptops to find information	look up talk remember bring nd drink it during lessons.
Dzupełnij zdania czasownikami w ramce. raise be run finish tell use Classroom rules 1 We try not to late for classes. 2 We cannot eat but we can water at 3 We to switch our telephones off. 4 During tests we do not to our friend 5 We can our laptops to find information 6 There are dictionaries on the shelf and we do	look up talk remember bring nd drink it during lessons. nds. ation on the Internet. can words during classes but not when

10 When the lesson is over we do not _____ to the door but walk out one after another.

Dopasuj treść SMSów (1-6) do celu w jakim zostały napisane (A-H). Dwa cele nie pasują do żadnego SMSa. Don't wait for me. High temperature. A to inform he/she is not coming Mum says I have to stay in bed. ⊗ **B** to promise to wait Good news! Passed the test!! CU in 2 the afternoon! © **C** to inform about his/her success Sorry. I'll be late. Heavy traffic. Can 3 we start 1/2 hour later? I'll be there! **D** to ask friends to wait **E** to promise to phone soon Hope U haven't left the house. Need your History notes. Pls take them with U. **F** to ask how to find the way Hi! Where R U? Bought a ticket for 5 you. Film starts in 5 mins. **G** to ask a friend to bring something to a meeting

Hi. Sorry. At the cinema. Call U in 10

6

mins.

H to ask why a friend is late

Sprawdź się

11 Przeczytaj wiadomość e-mail i zaznacz, które ze zdań (1–10) są prawdziwe (T), a które fałszywe (F).

=

C

Hi Jenny,

I'm writing to you to tell you about our trip to Dublin. It's a pity we couldn't meet, but thank you for recommending this city to us. Mum and Dad have never been to Ireland and even Grandma decided to fly with us. My two brothers and I were very excited, too. The trip by plane was nice and quite short. We arrived on Friday afternoon and decided to use public transport. Dad says taxis are not for real tourists. We caught a bus and asked some passengers to help us with the tickets. It was no problem. We got off at the fourth stop. We found all the directions on the GPS so it took us only an hour to find the hostel, get unpacked and make plans. Mum and Grandma were tired but the men decided to take a walk around the place where we were staying to find out where the shops, bus stops and the like are.

On Saturday we had a walk around. We went to Trinity College and walked over the Ha'penny Bridge. Mum said she wanted to go to Dublin Castle and we all went on a guided tour there.

On Sunday we decided to go to the Leprechaun Museum. The museum is for kids but it was OK, we had fun. Then Dad wanted to try Guinness in Dublin so he and Mum went to a pub. To go to a pub you have to be fourteen so we couldn't go in. Grandma stayed with us and we went for a walk in St Stephen's Green Park. There was an Irish band playing and it was great. Mum and Dad also listened to some live music in the pub so everybody was quite happy.

Anyway, I'm not going to tell you about all the things that we did. I know it's interesting to go sightseeing but quite boring to read about it.

I'm enclosing a photograph with Molly Malone – our favourite monument in Dublin.

I hope we'll meet sometime soon; in Dublin or in Cracow.

Take care,

Tom

1	There were six people on the trip to Dublin.	T/F	
2	Tom's Mum and Dad know Dublin quite well.	T / F	
3	It was difficult for them to get tickets for the bus so they took a taxi.	T / F	
4	They found some useful information for tourists before the trip.	T / F	
5	Some of them left the hostel on Friday evening.	T / F	
6	Grandma was too tired to go to Dublin Castle.	T / F	
7	They enjoyed the visit to the Leprechaun Museum.	T / F	
8	You cannot go into a pub if you are under 14.	T / F	
9	The boys listened to live music in a pub.	T / F	
10	Tom is going to meet Jenny in Dublin.	T / F	

Przyporządkuj ilustracje (A– F) do opisów miejsc (1–4). Dwie ilustracje nie pasują do żadnego opisu.

1

It's a high tower with a clock on top. The clock has four faces and at night it looks very nice in a special light. It stands close to the Houses of Parliament and the River Thames. It is over 150 years old.

2

This structure is one of the tallest in the world. It's thin and sharp with a few circles close to the top.

The lights situated around them make the tower look very attractive. It's used for telecommunications but there is also a restaurant which turns round so you have a nice view on a modern district of the city.

3

It's a rather modern building which won a competition for the best project in 1957 but was opened 16 years later. The big white structure stands close to the Pacific Ocean. Some people say it looks like great sails of a boat, others think they look like sea shells.

4

This modern building is a museum of art.
This heavy structure made up of stone, glass, tytanium and steel is situated next to the river. Many people say it's a real masterpiece.

A Guggenheim Museum in Bilbao

B White House in Washington

C Sky Tower in Auckland

D Big Ben in London

E Art Gallery of Ontario

F Sydney Opera House

KARTA PRACY

Język angielski

Test DOBRY START

Twój trening: Słuchanie

Szkoła Podstawowa KLASA 7

Powtórz

	W każdej kategorii (1–4) dwa z wyrazów (A–H) nie p Następnie dopisz jak najwięcej wyrazów w podany		
1	Which are NOT a school subjects?	3	Which is NOT food?
	A Science		A potatoes
	B Geography		B cheese
	C France		C bread
	D English		D salt
	E Science		E cup
	F Arts		F tomatoes
	G Biology		G cooker
	H Jogging		H cucumbers
	More school subjects:		More food:
2	Which are NOT sports?	4	Which are NOT popular pets?
	A jogging		A cat
	B basketball		B parrot
	C volleyball		C bear
	D shopping		D rabbit
	E skiing		E mouse
	F skating		F butterfly
	G high jump		G rat
	H singing		H canary
	More sports:		More pets:
			·

Ułóż tyle wyrażeń opisujących codzienne czynności, ile potrafisz. Czasowniki z ramki mogą być użyte do więcej niż jednego wyrażenia. Przetłumacz utworzone wyrażenia na język polski.

	come	do	help	wash	go	get	wake	finish	make	start	have
1				_ up			_				
2				_ the bed	d		_				
3				_ dressed	d		_				
4				_ breakfa	ıst		_				
5				_ out			_				
6				_ back ho	ome						
7				_ to scho	ol						
8				_ classes							
9				_ homew	ork		_				
10				_ shoppii	ng						
11				_ mother	in the	kitcher	n _				
12				_ to bed							

3 Podpisz ilustracje (A–H) wyrazami w ramce.

2

clouds snow sun cold rain fog hot wind

5 _____

6 _____

7 _____

	Dopasuj wy				,	
1	hill			\sim		
2	lake		XX		5 apr &	
3	river		В	TI	_	
4	sea		AFAR		E	
5	park		A SACA	1234		
6	trees		H	G	F	
7	mountains		- ma	DECEN		
8	road			my Em 2	A	
5	Uzupełnij ci	ągi liczbov	ve.			
1				îfteen, sixteen,	, eighteen,	, twenty
	eleven, twel	ve,	, fourteen, f	ifteen, sixteen, , sixty, seventy, _	_	
2	eleven, twelten, twenty,	ve,	, fourteen, f , forty,		, ninety	-
2	eleven, twelten, twenty,	ve,	, fourteen, f , forty, _, seven,	, sixty, seventy,	, ninety	-
2	eleven, twelten, twenty, ten, nine	ve,	, fourteen, f , forty, _, seven, ni tygodnia.	, sixty, seventy,	, ninety , two, one	-
2	eleven, twelten, twenty, ten, nine	ve,	, fourteen, f , forty, _, seven, ni tygodnia. _, Wednesday,	, sixty, seventy, _ , five, four,	, ninety , two, one	
2	eleven, twelten, twenty, ten, nine Uzupełnij bi Monday, Uzupełnij bi January,	rakujące d	, fourteen, f , forty, _, seven, ni tygodnia. _, Wednesday, niesiące.	, sixty, seventy,, five, four,, Friday,, May,	, ninety , two, one , Sunday	, one hundred
2	eleven, twelten, twenty, ten, nine Uzupełnij bi Monday, Uzupełnij bi January,	rakujące d rakujące m , Novem	, fourteen, f , forty, _, seven, ni tygodnia. _, Wednesday, niesiące. _, March, ber,	, sixty, seventy,, five, four,, Friday,, May,	, ninety , two, one , Sunday	, one hundred

Rozgrzej się

Usłyszysz dwukrotnie dialogi (1-6). Dla każdego dialogu, zakreśl poprawną odpowiedź A, B lub C.

(2)) Posłuchaj wypowiedzi i zakreśl wyrazy, które zostały w niej użyte.

Summer in Scotland

Are you planning a 1 trip / holiday? Do you want to go abroad for a change? Everybody wants to go to Spain or Greece because of the climate. Remember ² June / July in Greece can be ³ too / very hot and Spain in August will be full of tourists from 4 colder / other countries. Why don't you go to Scotland? The weather will be warm but fresh with a little 5 rain / wind from time to time. The plants are ⁶ greener / bigger than in hot countries because they get a lot of water. The weather is fantastic for walking and ⁷ visiting / seeing places. In the Highlands you can even do some climbing if you 8 want_/ like. You'll never forget the views. The 9 hills / lakes are beautiful and so romantic. Another bonus is that in the northern countries days in summer are ¹⁰ much / a bit longer than in Spain or Greece.

Poćwicz

(1–12). Usłyszysz dwukrotnie cztery wypowiedzi. Posłuchaj i uzupełnij luki

1
At school
Hello everybody,
I hope you are all well and that you had good holidays. I'm going to teach you 1 this year. We are going to
have classes on ² I hope you will like history because it's very important to know the past of your ³ and what happened in the world long before you were born.

2
At a restaurant
I'm very sorry but we don't have any
⁴ at the moment.
The ⁵ salad is very good.
Would you like to try it? And here are your
drinks: mineral water and fruit
6
1/-

Weather forecast I'm afraid I don't have good news for holiday makers. Tomorrow it will 7 all
makers. Tomorrow it will ⁷ all
day and there will be a strong wind from the
8 The weather will change at
the end of the ⁹ and on
Saturday we can enjoy some sunshine.

4	
In a shop	
on sale now but I tl	jacket. I can see it's hink it's a bit too me. The green one is my
size but it's very ex pounds! I wanted t to ask my mum if tl	o spend only ten. I have

Sprawdź się

Usłyszysz dwukrotnie dialog między Cathy i Tomem. Posłuchaj i zaznacz, czy poniższe zdania (1–8) są prawdziwe (True), czy fałszywe (False).

1	Cathy likes sports.	T / F
2	Cathy is a good swimmer.	T / F
3	Cathy and Tom are going to a dancing school.	T / F
4	Cathy thinks that Mr Grant is good at basketball.	T / F
5	Tom thinks he can't play basketball well.	T / F
6	Tom wants Cathy's sister to come to the sports day.	T / F
7	Cathy says it's normal that people make mistakes when they play a game.	T / F
8	Cathy is thinking about playing basketball in the school team.	T / F

Usłyszysz dwukrotnie nagranie o pewnym klubie. Posłuchaj nagrania i odpowiedz na pytania (1–6). Nie musisz odpowiadać pełnymi zdaniami.

1	Give one example of a popular pet
2	Give one example of an unusual pet
3	Give one example of a bird kept in a cage
4	What are they going to do at Dogster?
5	What food shouldn't birds eat in winter?
6	What can't birds find when it's very cold?

Usłyszysz dwukrotnie nagranie o postaciach historycznych. Ponumeruj ilustracje (A-F) w takiej kolejności, w jakiej występują w dialogu (1-4). Do dwóch ilustracji nie ma odniesienia w dialogu.

