
ROZDZIAŁ 7 ▪ ŻYWIENIE ▪ TEST ▪ GRUPA A

Repetytorium dla szkoły podstawowej, część 1 © Pearson Central Europe Sp. z o.o. 2020 PHOTOCOPIABLE 1

Imię i nazwisko: ____________________________________ Klasa: ____ Wynik: ____ / 50 Czas: 40 min

Zadanie 1 (_____ / 5)
Zakreśl poprawną formę: A lub B.

Przykład: Sorry, but I didn’t _____ your name. A take B catch

1 I don’t like _____ water. I prefer still. A sparkling B gas

2 I’d like to _____ a table for two, please. A lay B book

3 Don’t add too much salt. A _____ is enough. A clove B pinch

4 On your way home, buy a _____ of green peas. A cup B tin

5 You don’t need a _____ for a steak. A knife B spoon

Zadanie 2 (_____ / 10)
Uzupełnij luki w zdaniach wyrazami z ramki. Dwa wyrazy podano dodatkowo.

cutlery fruit fussy garlic hardly have like off on out starving sweet tea

Przykład: I’d like a cup of _tea_, please.

1 I’m glad you ____________ it. I cooked it myself.

2 Can I ____________ some more of this hunter’s stew, please?

3 I ____________ eat meat. I prefer vegetables.

4 Oh no! It’s too ____________! You’ve added too much sugar.

5 Do you often eat ____________ or do you usually cook at home?

6 You need two cloves of ____________ for this dish.

7 Don’t you think he’s put ____________ some weight recently?

8 My brother is a ____________ eater. He doesn’t like many things.

9 Spoons, forks and knives are called ____________.

10 I’m ____________. Is dinner ready?

Zadanie 3 (_____ / 5)
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 (Ile bananów) _________________________ do you eat every day?

2 There’s (za dużo soli) _________________________ in this dish.

3 (Nie mamy żadnych) _________________________ grapes.

4 Dex bought (kilka pomidorów) _________________________.

5 In the bowl (jest dużo pomarańczy) _________________________.

ROZDZIAŁ 7 ▪ ŻYWIENIE ▪ TEST ▪ GRUPA A

Repetytorium dla szkoły podstawowej, część 1 © Pearson Central Europe Sp. z o.o. 2020 PHOTOCOPIABLE 2

Zadanie 4 (_____ / 10)
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 There aren’t many things for vegetarians here. LITTLE

 ______________________ food for vegetarians here.

2 I’d like to go to a restaurant tonight. FEEL

 I ______________________ to a restaurant tonight.

3 Chicken soup sounds good to me. GO

 I ______________________ chicken soup.

4 Have some more salad. HELP

 _______________________ some more salad.

5 We haven’t got any napkins at home. NO

 There ______________________ at home.

Zadanie 5 (_____ / 5)
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 Waiter: Can I ____________ you anything else?

 Customer: No, thank you. Maybe a bit later.

2 Customer: Could I ____________ some salt, please? This soup is bland.

 Waiter: Yes, of course. I’ll be right back.

3 Waiter: How would you like to ____________?

 Customer: By credit card, please.

4 Waiter: ____________ is your menu.

 Customer: What would you recommend?

5 Waiter: ____________ was everything?

 Customer: Delicious! Thank you.

ROZDZIAŁ 7 ▪ ŻYWIENIE ▪ TEST ▪ GRUPA A

Repetytorium dla szkoły podstawowej, część 1 © Pearson Central Europe Sp. z o.o. 2020 PHOTOCOPIABLE 3

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

BRITAIN’S MOST DANGEROUS BISCUIT

Sitting down with a cup of tea and a biscuit is great British tradition. Perhaps you think this is a harmless

activity – but you are wrong. It can be dangerous. A 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.

That, surely, is the most extraordinary biscuit-related accident ever.

Przykład: Niektórzy ludzie potrafią _spaść z_ krzeseł zanim jeszcze wypiją herbatę i zjedzą ciastko.

1 Picie herbaty w połączeniu ze zjedzeniem ciasteczka ma długą tradycję
w ________________________.

2 Według badań, każdego roku około ________________________ osób ląduje w szpitalu w wyniku
wypadków związanych z herbatnikami.

3 Sięganie ________________________ także może skończyć się nieszczęśliwie.

4 Moczenie ciasteczka w herbacie może doprowadzić do ________________________ lub palców.

5 Pewien mężczyzna potrzebował pomocy po tym, jak próbował ________________________, które
wpadło w mokry beton.

ROZDZIAŁ 7 ▪ ŻYWIENIE ▪ TEST ▪ GRUPA A

Repetytorium dla szkoły podstawowej, część 1 © Pearson Central Europe Sp. z o.o. 2020 PHOTOCOPIABLE 4

Zadanie 7 (_____ / 10)

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.

