

Vocabulary

3 Przyporządkuj poniższe słowa do jednej z czterech podanych kategorii.

~~plate~~ glass pear ~~breakfast~~ tea milkshake supper banana
cup dinner juice mango

DRINKS	MEALS
_____	breakfast
_____	_____
_____	_____
FRUITS	EATING AND SERVING FOOD
_____	plate
_____	_____
_____	_____

Score: ____ / 5

4 Przeczytaj zdania 1–6, a następnie zaznacz poprawną odpowiedź (a lub b).

- ... the cake and put it on the plate, please.
a Add **b** Cut
- Put a ... of tomato on my cheese sandwich, please.
a slice b snack
- Can I have some ... water, please?
a still b sauce
- Can you ... the banana for your baby brother, please?
a peel b pill
- There is some milk in the ...
a plate. b glass.
- Add two ... of sugar to my tea, please.
a spoons b slices

Score: ____ / 5

Grammar

5 Zdania 1–6 uzupełnij wyrażeniem *some* lub *any*.

- There is some cheese and tomato in this sandwich.
- There isn't _____ butter in the fridge.
- Add _____ sugar to mum's coffee.
- They haven't got _____ strawberries and milk. They can't make a milkshake.
- There are _____ potatoes. We can have French fries for lunch.
- Are there _____ clean glasses on the table?

Score: ____ / 5

6 Przeczytaj pytania 1–6 i podkreśl poprawną krótką odpowiedź.

- | | |
|--|------------------------------------|
| 1 Can I have a cup of tea, please? | <u>Yes, you can.</u> / Yes, I can. |
| 2 Can we have some chicken salad? | Yes, you can. / Yes, we can. |
| 3 Can Ann and Daniel have a party in the garden? | No, she can't. / No, they can't. |
| 4 Can your sister cook? | No, she can. / No, she can't. |
| 5 Can I use your skateboard? | No, I can't. / No, you can't. |
| 6 Can your brothers play outside? | Yes, he can. / Yes, they can. |

Score: ____ / 5

Communication

7 Połącz poniższe pytania z poprawnymi odpowiedziami, a następnie uzupełnij odpowiednio tabelkę.

- | | |
|---------------------------------------|--|
| 1 What is your favourite drink? | a Yes, I am. Can I have a sandwich, please? |
| 2 Would you like some juice? | b A banana and a sandwich. |
| 3 Can we have some mangoes, please? | c Sorry, there aren't any. How about some apple? |
| 4 What has Susan got in her lunchbox? | d Yes, I can. |
| 5 Can you peel the apple, please? | e No, thank you. I am not thirsty. |
| 6 Are you hungry? | f Strawberry milkshake. |

1	2	3	4	5	6
f					

Score: ____ / 5

Write

8 Przygotowujesz zaproszenie na swoje przyjęcie urodzinowe. Wstaw brakujące informacje.

PARTY TIME

Dear friend,

Please, come to my birthday party.

It is on (1) _____, at _____ o' clock.

My address is (2) _____.

My phone number is (3) _____.

I have got lots of (4) _____, _____ to eat.

I have got some (5) _____, _____ to drink.

I have got some great CDs, amazing games and lots of balloons.

Hope to see you there.

Score: ____ / 5