ROZDZIAŁ 7 ▪ TEST ▪ ŻYWIENIE ▪ GRUPA B4

Imię i nazwisko: __ Wynik: ______________ /50

Zadanie 1 (5 punktów / _____)
Zakreśl poprawną formę: A lub B.
Przykład: Sorry, but I didn’t _____ your name. 			A take 			B catch
1 I’d like a _____ of chocolate, please. 			A bar 			B loaf
2 Do you like hard- or _____-boiled eggs? 			A fried 		B soft
3 Doctors say natural juice is better than a _____ drink. 	A fat 			B fizzy
4 Gemma always takes her own packed _____ to school. 	A lunch 		B supper
5 How do you make a good scrambled _____? 		A eggs 		B stew

Zadanie 2 (10 punktów / ______)
Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.
allergic cook frying garlic ingredients lay off on out recipe salmon tea wholemeal
Przykład: I’d like a cup of _tea_, please.
1 What _____________ do you need to make the mushroom soup?
2 _____________ the table before the guests come.
3 This exercise will help you burn _____________ lots of calories.
4 Put fish fingers onto a hot _____________ pan.
5 You must eat more _____________ bread, not white bread.
6 Tuna and _____________ are my favourite kinds of fish.
7 You’re old enough to _____________ your own meals.
8 Here’s my grandma’s _____________ for onion soup.
9 I must be strong because I’m going _____________ a diet tomorrow.
10 Are you _____________ to honey or nuts?

Zadanie 3 (5 punktów / ______)
Przetłumacz fragmenty zdań w nawiasach na język angielski.
Przykład: (Mam kilka jabłek) I’ve got a few apples, so let’s make an apple pie.
1 I’ve added (za dużo pieprzu) too much pepper__________________ to this stew.
2 Zoya forgot to buy (kilka ogórków) some cucumbers/a few cucumbers________________ for the salad.
3 We’ve got (dużo mięsa) a lot of meat _________________ in the fridge.
4 (Ile butelek) How many bottles________________ of milk did you buy yesterday?
5 (Ona nie ma żadnych) She doesn’t have any/She hasn’t got any___________________ sweets at home.

Zadanie 4 (10 punktów / ______)	
Uzupełnij luki zgodnie z treścią zdań wyjściowych. W każdą lukę możesz wpisać maksymalnie cztery wyrazy, wliczając w to wyraz już podany.
Przykład: This bread is too stale.	 ENOUGH
This bread isn’t fresh enough.
1 I go to a restaurant once a month. OUT
I eat out________________________ every month.
2 I haven’t got any milk in the fridge. NO
There is no milk ________________________ in the fridge.
3 I’d like some salt, please. PASS
Could you pass me some________________________ salt, please?
4 Would you like some sugar in your tea? TAKE
Do you take sugar__________________________ in your tea?
5 You haven’t got much food for vegetarians here. LITTLE
There is little food __________________________ for vegetarians here.

Zadanie 5 (5 punktów / ______)
Uzupełnij luki w minidialogach brakującymi wyrazami. W każdą lukę możesz wpisać jeden wyraz.
Przykład:
Waiter: _How can I help you?
Customer: I can’t find any starters on the menu.

1
Customer: Can we have the bill___________, please?
Waiter: Yes, of course. How would you like to pay?

2
Waiter: Here you go. Enjoy ____________ your meal.
Customer: Thank you.

3
Waiter: Are you ready____________ to order?
Customer: No, not yet. Could you give us another five minutes, please?

4
Customer: We’d like a table____________ for two, please.
Waiter: Follow me, please.

5
Customer: I feel like____________ having a steak.
Waiter: Rare or medium?

Zadanie 6 (5 punktów / ______)
Przeczytaj tekst, a następnie na podstawie informacji w nim zawartych uzupełnij luki w zdaniach w języku polskim.

BRITAIN’S MOST DANGEROUS BISCUIT

A great British tradition is sitting down with a cup of tea and a biscuit. Perhaps you think this is
a harmless activity – but you are wrong. It can be dangerous. A recent study revealed that every year about five hundred people end up in a British hospital after an accident involving a biscuit. How
on Earth do they do it?
Some people fall off their chairs even before they sit down to have tea. How? They stand on the chairs to reach the biscuit tin, and you can guess what happens next. Others are hit in the eye by bits
of biscuit flying through the air, and a few hit themselves in the eye with a biscuit. Quite a lot dip their biscuits in hot tea, then burn their mouths – or, if the biscuit breaks in the tea, they burn their fingers. Some people choke, and some break teeth. Some are even bitten (not by the biscuits – but by their pets!).
Most of these accidents sound unlikely, but they are all true. However, none of them is as weird
as the following one. A man had to be rescued after he tried to pick up a biscuit he had dropped
in the street. It had landed in some wet concrete and… perhaps you can guess what happened next.
This surely is the most extraordinary biscuit-related accident ever.

Przykład: Niektórzy ludzie potrafią _spaść z_ krzeseł zanim jeszcze wypiją herbatę i zjedzą ciastko.
[bookmark: __DdeLink__772_3003886205]1 Wbrew pozorom, angielski rytuał picia herbaty i jedzenia ciastka może być ___________________.
2 Każdego roku ____________ osób trafia do szpitala w wyniku wypadków związanych z piciem herbaty.
3 Nieszczęśliwy wypadek może zdarzyć się, gdy ciastko lub jego kawałek uderzy kogoś w _________.
4 W trakcie picia herbaty można __________________________ lub palce.
5 Przypadek człowieka, którego ________________ wpadł do nieutwardzonego jeszcze betonu, jest chyba najdziwniejszy ze wszystkich.

Zadanie 7 (10 punktów / ______)
Twoja szkoła bierze udział w międzynarodowym projekcie kulinarnym “My Culinary Traditions”. Każdy z uczniów przedstawia na internetowym forum projektu jeden przepis, który zna z domu. Zamieść wpis, w którym:
· podasz, skąd znasz polecany przepis,
· wymienisz składniki potrzebne do przygotowania potrawy,
· opiszesz, jak je przygotować,
· na koniec, pożyczysz wszystkim smacznego.

Limit słów: 50-120.	
__

 Repetytorium ósmoklasisty © Pearson Central Europe 2018 PHOTOCOPIABLE

image1.png

image2.png

