ROZDZIAŁ 10 ▪ TEST ▪ SPORT ▪ GRUPA B
Imię i nazwisko: __ Wynik: ______________ /50
[image: Słuchawki]
Audio 5 Zadanie 1 (5 punktów / _____)
Wysłuchaj wypowiedzi dwukrotnie, a następnie odpowiedz na pytania, zakreślając opcję: A, B lub C.
Przykład: What’s the recording about?
A football matches in Britain
B sports events on TV
C new British stadiums

1 Why do people think that paying extra for satellite channels is unfair?
A Because important games should be free.
B Because people don’t want to watch too many commercials.
C Because all TV channels should be free.

2 Which sports event is mentioned in the recording?
A Formula 1
B The NBA Finals
C The Wimbledon tennis tournament

3 How did the cricket game between England and Australia in 2005 end?
A England won.	
B Australia won.
C It was a draw.

4 When did the two countries play again?
A 2005
B 2006
C 2009

5 How long was the short version of the match that most people could watch on TV?
A thirty minutes
B one hour
C twenty minutes
Zadanie 2 (5 punktów / ______)
Zakreśl poprawną formę: A lub B.
Przykład: Sorry, but I didn’t ____ your name.				A take 	B catch
1 Where’s your tennis ____ ? You’re not ready to play. 		A whistle 	B racket
2 They were first on the racing ____. 					A track 	B court
3 My team has ____ the game. I hope we win next time. 		A knocked 	B lost
4 The local sports museum was ____ by a sportsman who had		A founded 	B found
 given lots of money.
5 When riding a bike, you’d better wear a ____ on your head.		A helmet 	B tracksuit

Zadanie 3 (10 punktów / ______)		
Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.	
at competition goal in on lost of on out player seat ticket with

Przykład: Put your cap _on_ before swimming here.
1 Are you going to compete ____________ this race?
2 Ben is sad because the other ____________ was better than him.
3 Don’t play any tricks ____________ me! It isn’t fair.
4 How many different teams were in that ____________?
5 How often do you work ____________ in the gym?
6 Maybe you will be lucky enough to get a ____________ to see them live.
7 Rod has always been useless ____________ volleyball.
8 She chose a back ____________ at the basketball match.
9 The fans were sad because their team had ____________ the match.
10 When did they score their winning ____________?

Zadanie 4 (5 punktów / ______)
W poniższych zdaniach wybierz poprawną opcję.
	
Przykład: Before I went to high school, I practised / had practised swimming for 5 years.

1 After Jack had won the tournament, he decided / had decided to continue his career abroad.
2 As soon as / Before I went bungee jumping, I had talked to my parents about it.
3 She gave up ice-skating after / before she had suffered an injury.
4 I had drunk / drank two bottles of water after I had finished the race.
5 Mark has been / had been in lots of clubs before he became a Manchester United player.

Zadanie 5 (10 punktów / ______)
Uzupełnij zdania czasownikami w nawiasach w czasie Simple Past i Past Perfect.

Przykład: I (cannot) _couldn’t go skating because I (leave) _had left_ my skates at home.

1 After the ball (go) ______________ off the pitch, Judy (run) ______________ to get it.
2 As soon as I (come) ______________ back home I realised that I (leave) _______________ my tracksuit in the gym.
3 Before Rob (leave) ______________ the basketball court, he (get) ______________ seriously injured.
4 Sheila (be) ______________ happy because her favourite team (win) ________________
the Champions League.
5 Nick (have) ______________ a rest because his boxing opponent (hit) ______________ him really hard.

Zadanie 6 (5 punktów / ______)	
Do każdej z opisanych sytuacji 1-5 dobierz właściwą reakcję A-C, a następnie zakreśl poprawną odpowiedź.
Przykład: Kolega proponuje ci wzięcie udziału w miejskim biegu. Jak odrzucisz tę ofertę?
A I’d like to try.
B I’d love to, but I’m very tired.
C I’d like to buy comfortable trainers.

1 Chcesz się dowiedzieć, czy kolega miałby ochotę popływać kajakami. Jak o to zapytasz?
A Do you like canoeing?
B Do you feel like canoeing?
C Why don’t you take up canoeing?

2 Nie chcesz iść z kolegami na mecz siatkówki. Jak odrzucisz tę propozycję?
A Maybe some other time.
B With pleasure.
C Let’s play volleyball.

3 Przystajesz na propozycję wspólnego oglądania wyścigów żużlowych. Jak to wyrazisz?
A I’d love to, but I don’t have time.
B I don’t feel like going.
C That’s a great idea.

4 Nie czujesz się dość dobrze dzisiaj, by biegać po parku. Jak o tym powiesz koleżance?
A I’d like to, but not today.
B Maybe in the park.
C I feel like running.

5 Koleżanka proponuje ci udział w biegu z okazji Mikołajek. Jak zaakceptujesz tę propozycję?
A Why are you asking me?
B Why me?
C Why not?

Zadanie 7 (10 punktów / ______)
W emailu do kolegi/koleżanki opisz mecz lub wydarzenie sportowe, które utknęło Ci w pamięci. W e-mailu:
· podaj, kiedy odbyło się to wydarzenie,
· opisz jego przebieg,
· napisz, dlaczego do tej pory je pamiętasz.
Limit słów: 50-120.	
__
image1.png

