TEST ▪ ROZDZIAŁ 1 ▪ CZŁOWIEK ▪ GRUPA B
3

[bookmark: _GoBack]Imię i nazwisko: _____________________________________ Wynik: _______ /50 Czas: 40 minut

Zadanie 1 (5 punktów / ______)	
Zakreśl poprawną formę: A lub B.
Przykład: Sorry, but I didn’t ____ your name. A take B catch
1 Could you tell me your place of _____, please? 	A birthday 	B birth
2 I need some of your personal ____. 			A date 	B data
3 This exercise is easy! I mean it’s a _____ . 		A piece of cake B roll and butter
4 Jack’s ____ of humour is really strange.			A feeling 	B sense
5 Kate wears high ____ to look taller. 			A slippers 	B heels
Zadanie 2 (5 punktów / ______)		
Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.
Przykład: I’m interested __in__ foreign languages.
at	 for	in	into	of	on	up	with
1 Are you tall or ____ medium height?
2 I want to dress ____ as a character from Vampire Diaries.
3 I’d like to try ____ this dress, please.
4 I’m ____ vintage fashion. Modern trends aren’t for me.
5 Jack’s school bag goes _____ his shoes. They are both yellow.

Zadanie 3 (5 punktów / ______)
Uzupełnij luki brakującymi przymiotnikami utworzonymi od podanych wyrazów.
Przykład: Jackie always wears fashionable clothes from Paris. FASHION
1 David Guetta is really ____________ in Europe.					POPULARITY
2 Mark is __________ because he talks about me behind my back .		LOYAL
3 Jack is ___________ because he always cheats in tests. 			HONEST
4 Maggie’s new shoes look ____________ . I’d like to have them. 		COMFORT
5 My brother is _____________ and never says hello to the neighbours. 		POLITE

Zadanie 4 (10 punktów / ______)	
Uzupełnij luki poprawnymi formami czasowników w nawiasach.
My favourite teacher’s name 0 (be) ___is__ Mr Kacper Kowalski. He 1 (be not) ____________ just our Maths teacher, but he also 2 (teach) ________ us IT. Thanks to him, we 3 (love) __________ Maths because he 4 (explain) __________ everything in an easy way.
Sometimes he 5 (remember not) _______________ our names but we all 6 (have) _____________ name cards on our desks to help him. Although Mr Kowalski 7 (wear) ___________ scruffy shirts and jeans, he 8 (look) ____________ handsome anyway. Some other teachers 9 (look) __________ smart, but they 10 (be not) ___________ funny or nice.

Zadanie 5 (10 punktów / ______)
Przetłumacz fragmenty zdań w nawiasach na język angielski.
Przykład: (Mam) I have got a new pair of jeans.	
1 (Czy Dan jest) ____________________ short?
2 My bike (jest) _____________ red and white.
3 (Czy masz) _________________ a pen, please?
4 I don’t like some of my classmates. (Są) ______________ irritating.
5 Luke’s mother (pracuje) __________________ as a dentist.
6 (Czy słuchasz) ________________________ to me now?
7 She (not wear) _____________________ any jewellery to school.
8 My mum (śpi) ____________________ in her room at the moment.
9 (Ich nie ma) ____________________________ at home.
10 I can’t talk right now because (jem) _____________ dinner.

Zadanie 6 (5 punktów / ______)
Przeczytaj artykuł o języku ciała. Na jego podstawie uzupełnij luki 1–5 w zdaniach pod tekstem. Luki należy uzupełnić w języku angielskim.
	
WHAT YOU SAY WITHOUT SPEAKING
by Annabelle Shake
While talking, we don’t use only our lips and tongue. Our whole body communicates feelings and intentions. Only some signals are conscious. These are different in different cultures. For example, don’t try to give a Greek a high five. This would be very rude. Nodding to agree and shaking your head to disagree are common gestures around the world. But in Bulgaria their meanings are opposite.
There are also signals we use without even knowing it. The way people listen tells you what they think. For example, how do you know if they like or dislike your ideas? ‘Read’ it in their eyes! When they are happy with what you say, their eyes open wider. By contrast, if they find you boring and irritating, their eyes become narrower.
An honest speaker keeps their hands open. But if the person uses them to cover their mouth, the situation is not good. This means the person wants to lie! Liars also touch their noses or necks without knowing it. So, watch out for these signs!

Przykład: The text tells us what we communicate without any words.

1 The people we talk to know what we mean because our bodies ___________________ them how we feel about something.
2 When you give a ‘high five’ in Greece, the Greeks may think you aren’t _________________.
3 When you want to agree with someone in Bulgaria, you ___________________ your head.
4 If you want to see if your listener likes what you say, look him/her in ___________________ .
5 When you touch your neck too often when speaking, it may mean you aren’t telling ___________________ .
Zadanie 7 (10 punktów / ______)	
Napisz e-mail do kolegi z Walii, opisujący twojego chłopaka/dziewczynę. W e-mailu:
· przedstaw go/ją (jak ma imię, ile ma lat i jak wygląda),
· opisz jego/jej cechy charakteru,
· opisz wasze wspólne zainteresowania.
Limit słów: 50–120.

 Repetytorium ósmoklasisty © Pearson Central Europe 2018 PHOTOCOPIABLE	

image1.png

image2.png

