
REPETYTORIUM ÓSMOKLASISTY
ROZDZIAŁ 8 ▪ KARTKÓWKA ▪ GRAMATYKA ▪ GRUPA B
 ZDANIA WARUNKOWE

Repetytorium Ósmoklasisty • Pearson Central Europe 2018 PHOTOCOPIABLE

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

Zadanie 1 (_____ / 5 punktów)

Połącz fragmenty zdań, tak aby powstały poprawne wypowiedzi.

Przykład: If I’m bored, B

1 Mark will visit us  A we will go hiking.

2 If I told her my secret,  B I text my best friend.

3 If you practised sport regularly,  C she wouldn’t understand anyway.

4 If I feel sick,  D you would much feel better.

5 If it’s sunny this weekend,  E I stay at home and drink a lot of tea.

 F unless he’s busy.

Zadanie 2 (_____ / 6 punktów)

Uzupełnij zdania, używając odpowiednich form czasowników podanych w nawiasach.

Przykład: If I had (have) money, I would buy a car.

1 I ________________ (go) to the dentist, if my toothache doesn’t go away.

2 What would you do if you ________________ (lose) your smartphone?

3 If you ________________ (be) allergic to some foods, you should stop eating them.

4 I ________________ (show) that rash to a doctor if I were you.

5 Phil, you shouldn’t come to school if you ________________ (feel) sick.

6 If you are busy, I ________________ (not / come) in.

Zadanie 3 (_____ / 4 punktów)

Dokończ zdania, używając wyrazów podanych w nawiasach.

Przykład: If I had my sunglasses, he would not know who I am (he / not / know / who I am).

1 If you don’t come by 8 p.m., ____________________________________ (you / miss / dinner).

2 You wouldn’t be so cold ____________________________________ (if / you / wear / a jacket).

3 If Polly had the courage, ______________________________________ (she / talk to the boy).

4 Zac will ask somebody the way ____________________________________ (if / he / get lost).

