ROZDZIAŁ 6 ▪ TEST ▪ PODRÓŻOWANIE I TURYSTYKA ▪ GRUPA A4

Imię i nazwisko: ________________________________________    Wynik: ______________ /50
[image: ]
Audio 3 Zadanie 1 (5 punktów / _____ )
Posłuchaj pięciu wypowiedzi na temat podróżowania. Na podstawie zawartych w nich informacji, w pytaniach 1–5 zakreśl właściwą odpowiedź: A, B lub C. 
Nagranie 1
Przykład: Where is the speaker?
A  on a ship	
B  on a train
C  on a bus

Nagranie 1
1   How long is Speaker 1 staying in Cyprus?
A   seven days
B   two days
C   four days

Nagranie 2
2   Which item hasn’t Speaker B got?
A   sun cream
B   a swimming costume
C   sunglasses

Nagranie 3
3   How long is the reception open?
A   all the time
B   from nine to five
C   at night only

Nagranie 4
4   What happened with the speaker’s luggage?
A   it never arrived
B   it came later
C   it got lost

Nagranie 5
5   What did the Dutch tourists give?
A   a tent
B   a cookery book
C   a guidebook


Zadanie 2 (5 punktów / ______ )
Zakreśl poprawną formę: A lub B.
[bookmark: _GoBack]Przykład:  Sorry, but I didn’t ____ your name.				A  take  	B  catch
1 When you want to go to Łódź, just ____ a train.   			A  go   		B  take
2 Have you packed your swimming ____ yet?   			A  trunks   	B  torch
3 To reach the museum, go ____ this street.   			A  on   		B  along
4 When I was in Karpacz last year, I stayed in a mountain ____.   	A  shelter   	B  guest
5 Are there any places of ____ in Warsaw?    				A  interest    	B  hobby

Zadanie 3 (10 punktów / ______ )		
Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.	between     down     down     in     in     on     on     on     on     out     up     up     with


Przykład: Get _out_ of the taxi, please.
1 There’s a small café ________ the corner.
2 When we went camping, we had to put ________ a tent first.
3 I’ve come here ________ foot.
4 Get ________ the bus or you won’t go.
5 Slow ________ ! You’re driving too fast.
6 We arrived ________ the USA last month.
7 You mustn’t have any sharp things ________ board of the plane.
8 Could you tell me where the check-________  desk is, please?
9 Our car broke ________ on the way to the concert.
10 I’ll pick you ________ at 7:00 p.m.

Zadanie 4 (5 punktów / ______ )
Przetłumacz fragmenty zdań na język angielski, stosując dopełniacz ‘s.
Przykład: (Książki Adama) Adam’s books are lying on your desk.
1 This is (namiot Ewy) _________________________.
2 We went sailing in (łódce naszego przyjaciela) ___________________________.
3 They travelled around Europe in (samochodem swojej cioci) ___________________________.
4 I’ve got (bilety moich rodziców) ___________________________ in my pocket.
5 I’d like to borrow (okulary słoneczne twojej siostry) ___________________________.
Zadanie 5 (10 punktów / ______ )	
Uzupełnij zdania w czasie Past Simple lub Past Continuous, wykorzystując w odpowiedniej formie wyrazy podane w nawiasach. Nie zmieniaj ich kolejności. Jeśli to konieczne, dodaj inne wyrazy, tak aby zdania były logiczne i poprawne gramatycznie.

Przykład: When (John / read / guidebook) John was reading a guidebook, the telephone (ring) rang.

1 While (he / sightsee) ___________________________________, his sister 
(ride / horse) ____________________________________.
2 What (you /do) ____________________________________ at 4 p.m. yesterday?
3 When (she / sunbathe) ____________________________________, it suddenly 
(start / rain) ____________________________________.
4 First he (make / reservation) ___________________________________ and then 
he (hire / car) ____________________________________.
5 While (he / travel)  ____________________________________, 
he (meet / future wife) ____________________________________.
6 Mary (see / many / beautiful view) ________________________________ in Scotland last year.


Zadanie 6 (5 punktów / ______ )
Do każdej z opisanych sytuacji (1–5) dobierz właściwą reakcję (A–C). Zakreśl literę: A, B lub C.
Przykład: Twoi przyjaciele składają ci życzenia z okazji urodzin. Co usłyszysz?
A  Happy New Year.
B  Happy Birthday.
C  Happy anniversary.

1   Chciałbyś/abyś się dowiedzieć, gdzie znajduje się kasa biletowa. Jak to wyrazisz?
A   Excuse me. I’m looking for the ticket office.
B   Is it the ticket office?
C   What time does the ticket office open?

2   Prosisz o bilet tam i z powrotem do Oxfordu. Jak wyrazisz tę prośbę?
A   I’d like a single to Oxford, please.
B   A return to Oxford, please.
C   Oxford ticket, please.

3   Widzisz wolne miejsce. Chciałbyś/abyś je zająć. Jakie pytanie zadasz osobie siedzącej obok?
A   Can I change this seat?
B   Is this seat for me?
C   Is this seat taken?

4   Ktoś podaje ci wskazówkę, że należy skręcić w lewo na światłach. Co usłyszysz?
A   Turn left at the traffic lights.
B   Turn right at the traffic lights.
C   Turn back at the traffic lights.

5   Zapytaj konduktora, o której pociąg będzie w Manchesterze. 
A   What time does it depart from Manchester?
B   What time will it move to Manchester?
C   What time does it get to Manchester?


Zadanie 7 (10 punktów / ______ )
Jesteś na wycieczce w jednej z europejskich stolic. Napisz pocztówkę do kolegi/koleżanki, w której:
· poinformujesz, gdzie i z kim jesteś,
· napiszesz, co już zobaczyłeś/aś,
· podasz, co jeszcze zamierzasz zwiedzić.
Limit słów: 50-120.	
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

                Repetytorium ósmoklasisty © Pearson Central Europe 2018                    PHOTOCOPIABLE

image2.svg
  


image1.png


image3.png


image4.png


