REPETYTORIUM ÓSMOKLASISTY		
ROZDZIAŁ 11 ▪ KARTKÓWKA ▪ GRAMATYKA ▪ GRUPA A	
 PYTANIA POŚREDNIE

[bookmark: _Hlk520123144][bookmark: _Hlk519510467]Imię i nazwisko: _______________________ Klasa : ____ Wynik: _____ / 15 Czas: 10 min

Zadanie 1 (_____ / 8 punktów)
Wybierz prawidłową odpowiedź.	

Przykład: I’d like to know who ________.
 A were you talking to		B you were talking to
1 Can you tell me ________ to go on the school trip?
A do you want			B if you want
2 I’d like to know ________.
		A how much does he earn	B how much he earns
3 Do you know where ________ on holiday?
A Mike went			B did Mike go
4 I wonder how long ________ for my pay rise.
		A will I wait			B I will wait
5 Can you tell us where ________ last night?
		A you were			B were you
6 I’m not sure ________ full time.
		A whether Meg works		B does Meg work
7 Do you know what time ________?
		A the next train leaves		B does the next train leave
8 I wonder what ________ to be a politician.
		A is it like			B it’s like

Zadanie 2 (_____ / 7 punktów)
Wpisz pytania pośrednie.

Przykład: What does it mean?		I’d like to know what it means.

1 What’s your name?			Could you tell me __________________________________?
2 What time do you finish work?	I’d like to know ____________________________________.
3 Can Juliette drive?			I wonder ___.
4 How do you feel?			Can you tell me ___________________________________?
5 Has Kieran found a job?		I want to know ____________________________________.
6 Do you like rock music?		I wonder ___.
7 What do you want to study?		Do you know _____________________________________?

			
	
[bookmark: _Hlk519522652][bookmark: _Hlk519522654][bookmark: _Hlk519522653]Repetytorium Ósmoklasisty • Pearson Central Europe 2018	PHOTOCOPIABLE
image1.png

image2.png

