

Vocabulary

3 Przyjrzyj się rysunkom i podpisz każdy z nich. Uwaga! Liczba kresek odpowiada liczbie liter, które musisz wpisać.

I have got
e _ a _ r _ a _ c _ h _ e _ .

I have got
a h _ _ d _ _ h _ .

I have got
_ t _ _ _ c _ h _ _ c _ h _ .

I have got
_ o _ o _ _ a _ _ e _ .

I have got
a _ e _ _ e _ a _ _ _ e _ .

I have got
a _ o _ e _ h _ _ a _ _ .

Score: ___ / 5

4 Uzupełnij zdania 1–6 wyrazami z ramki.

drops

mint

broken

knee

burn

poisoning

- 1 Mint tea is very healthy.
- 2 I can't walk. I think my leg is broken.
- 3 Put some eye drops into your eyes whenever they are sore and dry.
- 4 If you fall off your bike, it's easy to graze your knee.
- 5 When you eat something that is not fresh, you can have food poisoning.
- 6 Be careful, the cooker is hot, so you can burn your hand.

Score: ___ / 5

Grammar

5 Połącz pytania 1–6 z odpowiedziami a–f.

- | | |
|--|--|
| 1 Were you at school last Friday? | a I was there last month. |
| 2 Was there a big tsunami in Thailand in 2004? | b No, I wasn't. I was ill. |
| 3 Were Susan and Ann at the zoo last weekend? | c No, they weren't. They were at the museum. |
| 4 Was there a gym at the hotel? | d Yes, there was, and many people were killed. |
| 5 When were you in Madrid? | e Angelina was there with me. |
| 6 Who was with you at the party? | f No, there wasn't, but there was a pool. |

1	2	3	4	5	6
b					

Score: ___ / 5

6 Uzupełnij luki w zdaniach 1–6, wpisując *was* lub *were*.

- 1 Five people were injured in an earthquake yesterday, and one person was killed.
- 1 Adam was at the shopping centre yesterday, but his friends were at home.
- 2 Was there much rain yesterday? No, it was warm and sunny.
- 3 Many people were at the cinema yesterday, but the opera was empty.
- 4 Where were you on holiday last year? Was you in the mountains or at the seaside?
- 5 The vegetable salad was delicious, but the cheese sandwiches were the best.

Score: ___ / 5

Communication

7 Przeczytaj dialog i podkreśl poprawne odpowiedzi.

Patient: Good morning, doctor.

Doctor: Good morning. What's the **1 medicine / matter**?

Patient: I have got back pain and my eyes **2 hurt / cough**.

Doctor: Do you sit in front of the computer screen for a long time?

Patient: Yes, I do. I always do my homework on my computer and I often play computer games.

Doctor: Well, you **3 must / mustn't** spend too many hours on the computer. It is **4 burn / bad** for your eyes and your back. You must also start **5 making / doing** more exercise.

Patient: OK. I will, doctor.

Doctor: Here is a prescription for some eye **6 drops / syrup**. You must take them three times a day.

Patient: Thank you, doctor. Good bye.

Doctor: Good bye.

Score: ____ / 5

Write

8 Na swoim blogu chcesz opublikować wskazówki dla osób, które chcą zdrowo żyć. Napisz pięć przydatnych wskazówek. Skorzystaj z wyrazów podanych w ramce oraz użyj czasowników *must* i *mustn't*.

drink fizzy drinks / sugary drinks

eat fast food / sweets

drink water / milk

eat some fruit and vegetables

spend a lot of time in front of the computer – bad for the eyes and back

visit the dentist regularly

be active

exercise

walk more often

do some sports

My Blog

TOPIC: A Healthy Lifestyle

A healthy lifestyle is very important. What can you do to stay healthy?

1 _____ You mustn't eat a lot of sweets or fast food.

2 _____

3 _____

4 _____

5 _____

6 _____

Change your life today! It is never too late!

Score: ____ / 5