

Imię i nazwisko: _____ Klasa : ____ Wynik: ____ / 15 Czas: 10 min

Zadanie 1 (____ / 5 punktów)

Uzupełnij zdania, używając właściwej formy konstrukcji *going to*.

Przykład: David is not going to build his house in town. He wants to live near the sea.

- 1 My father is very happy with his old car. He _____ buy a new one.
- 2 This Sunday Nina _____ visit a friend in the country.
- 3 Which books _____ (you) read over the holidays?
- 4 I _____ wait for my brother any longer. I have better things to do!
- 5 _____ (we) talk about money all evening?

Zadanie 2 (____ / 5 punktów)

Uzupełnij zdania, używając czasowników w nawiasach oraz *will* lub *won't*.

Przykład: I think it will take (take) a long time to clean this carpet. It's filthy.

- 1 I have an idea! I _____ (invite) him to the party!
- 2 It was nice to meet you. I hope we _____ (see) each other soon.
- 3 You really want to carry all these boxes? Jack _____ (help) you.
- 4 I think you _____ (not / like) this book. It's really boring!
- 5 Go ahead and try these dresses on. We _____ (wait) for you.

Zadanie 3 (____ / 5 punktów)

Uzupełnij tekst, wpisując jedno słowo w każdą lukę.

Hi Jo,

I don't think you will like what I'm ¹ _____ to send you. It's a trailer for *Pirates 3*. It ² _____ come out next year but I already know that it's going ³ _____ be a complete disaster!

Please promise me that we ⁴ _____ not have to watch it.

I'm sure it ⁵ _____ be a waste of money!