

Imię:

Nazwisko:

Uwaga odpowiedzi może być kilka

I. Zaznacz właściwą odpowiedź.

1. I have seen the film.

☐ never ☐ just ☐ yet ☐ already

2. I saw her dog – it's huge!

☐ very ☐ really ☐ big ☐ so

3. ... go to the cinema on Friday.

☐ Would you like ☐ Let's
☐ Do you like ☐ How about

4. When you get up in the morning, ... sure you ... your bed.

☐ make / do ☐ do / do
☐ do / make ☐ make / make

5. I have lived here since...

☐ July. ☐ I was five. ☐ two years. ☐ 2002.

6. It was stormy, we could hear... in the distance.

☐ humid ☐ mist ☐ thunder ☐ lightning

7. It's the first time... here.

☐ I was ☐ I am ☐ I been ☐ I've been

8. We have eggs, but...

☐ too much. ☐ too few.
☐ not enough. ☐ only a little.

9. Wow, you really can draw...!

☐ nice ☐ fast ☐ well ☐ good

10. The house on the hill is ... scary.

☐ much ☐ quite ☐ quiet ☐ extremely

11. Let's climb the ... and see what's on the other side.

☐ hill ☐ field ☐ lake ☐ mountain

12. Anna is Chris..

☐ not tall ☐ not as tall as
☐ taller ☐ taller as

Język Angielski

klasa VII - Wiosna 2019

II. Zaznacz poprawne tłumaczenie.

1. Jakbyś się nie starał, nie da się tego naprawić.

☐ Whatever you do, you can't fix it.
☐ However hard you try, it's broken.
☐ However hard you try, you can't fix it.
☐ Whenever you try, you can fix it.

2. Stado liczy dwadzieścia owiec.

☐ The flock has twenty rams.
☐ The flock has twenty sheep.
☐ The flock has twenty sheeps.
☐ The flock has twelve sheeps.

3. Mieszkamy tu od wielu lat.

☐ We have lived here for many years.
☐ We lived here for many years.
☐ We are living here for many years.
☐ We live here for many years.

III. Zaznacz czy podane definicje są prawdziwe, czy fałszywe.

1. A double-decker is a kind of bus.	<input type="checkbox"/> T	<input type="checkbox"/> F
2. A voyage is a short journey by air.	<input type="checkbox"/> T	<input type="checkbox"/> F
3. A part of the train is called a car.	<input type="checkbox"/> T	<input type="checkbox"/> F
4. A plane takes off and lands.	<input type="checkbox"/> T	<input type="checkbox"/> F
5. A fee is money you pay for driving too fast.	<input type="checkbox"/> T	<input type="checkbox"/> F

IV. Zaznacz właściwy obrazek.

1. a file

2. a cabinet

3. a stapler

V. Przeczytaj tekst i zaznacz właściwą odpowiedź.

Shetland Isles are 1. _____ far off the coast of Scotland, away from any continent, alone in the sea. 2. _____ almost one hundred islands only sixteen are inhabited, and the capital, Lerwick, is 3. _____ to seven thousand people – roughly a one-third of the whole 4. _____. With such low numbers of citizens, it's not 5. _____ the wildlife is doing so well. The islands are full of bird colonies, including the cute black and white puffins and 6. _____ skua. Vast landscapes, foggy 7. _____, extremely short winter days 8. _____ very little sun, make Shetland a perfect location for fiction writers and tv producers, 9. _____ imagination has many times been triggered by this part of the world.

1. ☐ located ☐ laid ☐ settled ☐ laying
2. ☐ At ☐ In ☐ Out ☐ Of
3. ☐ for ☐ home ☐ house ☐ homey
4. ☐ crew ☐ population ☐ pollution ☐ citizenship
5. ☐ good ☐ well ☐ surprising ☐ strange
6. ☐ hardly ☐ dangerously ☐ unfriendly ☐ dangerous
7. ☐ mornings ☐ weather ☐ sun ☐ cloud
8. ☐ with ☐ but ☐ as well as ☐ and
9. ☐ who ☐ whom ☐ whose ☐ who's

VI. Połącz początki i końce zdań.

- | | | |
|---|---|-------------------|
| 1. I'm afraid we have to call | <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D | A. apart. |
| 2. The old shed is falling | <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D | B. off the party. |
| 3. The answer is simple - you can work it | <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D | C. out. |
| 4. She was angry and wanted to get | <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C <input type="checkbox"/> D | D. back at him. |

VII. Przeczytaj tekst i zaznacz odpowiednie zakończenie zdań.

Among Rome's many exquisite museums, the Borghese Gallery definitely stands out as a charming spot for holiday makers and Romans alike. Built in a vast park, -which in itself attracts a large crowd of people looking for busy cafés, a quiet bench to read a book on, or paths to stroll along- the Gallery occupies a large, white villa. It houses many works of art on two floors and in twenty rooms. The visitor can admire sculptures, frescos and paintings by many famous artists like Caravaggio, Raphael, Bernini and many others. Tickets should be booked beforehand, as –especially in season – it may be impossible to buy one at the entrance. Tourist should check if there are any temporary exhibitions planned for the time they are going to visit the museum: a few months ago there was a fascinating exhibition of Picasso's works, contrasted against classical sculpture. A truly unmissable event!

- | | | | |
|--|--|--|---|
| 1. The text says the gallery is popular with | <input type="checkbox"/> the locals. | <input type="checkbox"/> the tourists. | <input type="checkbox"/> artists. |
| 2. The building | <input type="checkbox"/> is big. | <input type="checkbox"/> is in the park. | <input type="checkbox"/> is painted pastel colours. |
| 3. Picasso's sculptures | <input type="checkbox"/> were very classical. | <input type="checkbox"/> were popular with the public. | |
| 4. The park | <input type="checkbox"/> is very quiet. | <input type="checkbox"/> is a good place for a walk. | <input type="checkbox"/> has no place for a snack. |
| 5. If you want to buy tickets, | <input type="checkbox"/> you can't do it in the Gallery. | <input type="checkbox"/> you should book them before you go. | |

VIII. Zaznacz wyraz niepasujący do pozostałych.

- | | | | |
|---------------------------------|-----------------------------------|-------------------------------------|----------------------------------|
| <input type="checkbox"/> screen | <input type="checkbox"/> script | <input type="checkbox"/> soundtrack | <input type="checkbox"/> canvas |
| <input type="checkbox"/> river | <input type="checkbox"/> pond | <input type="checkbox"/> lake | <input type="checkbox"/> valley |
| <input type="checkbox"/> mouse | <input type="checkbox"/> keyboard | <input type="checkbox"/> cat | <input type="checkbox"/> drive |
| <input type="checkbox"/> rain | <input type="checkbox"/> storm | <input type="checkbox"/> snow | <input type="checkbox"/> drought |

